
nscr.nesdc.go.th 1nscr.nesdc.go.th 1

nscr.nesdc.go.th 2

ยุทธศาสตร์ชาติสู่แผนแม่บทภายใต้ยุทธศาสตร์ชาติ 23 ประเด็น
ทั้งน้ี ประเด็นแผนแม่บทฯ ทั้ง 23 ฉบับ เป็นการก าหนดประเด็นใน
ลักษณะที่มีความบูรณาการและเชื่อมโยงระหว่างยุทธศาสตร์ชาติด้านที่
เกี่ยวข้อง (Cross Issue) และประเด็นการพัฒนาจะไม่มีความซ้ าซ้อน
กันระหว่างแผนแม่บทฯ เพื่อให้ส่วนราชการสามารถน าแผนแม่บทฯ ไป
ใช้ในทางปฏิบัติได้อย่างมีประสิทธิภาพ และป้องกันการเกิดความสับสน

แผนแม่บทฯ 23 ประเด็น
1. ความมั่นคง
2. การต่างประเทศ
3. การเกษตร
4. อุตสาหกรรมและบริการแห่งอนาคต
5. การท่องเที่ยว
6. พื้นท่ีและเมืองน่าอยู่อัจฉริยะ
7. โครงสร้างพื้นฐานระบบโลจิสติกส์และดิจิทัล
8. ผู้ประกอบการและวิสาหกิจขนาดกลางและ
ขนาดย่อมยุคใหม่
9. เขตเศรษฐกิจพิเศษ
10. การปรับเปล่ียนค่านิยมและวัฒนธรรม
11. การพัฒนาศักยภาพคนตลอดช่วงชีวิต
12. การพัฒนาการเรียนรู้
13. การเสริมสร้างให้คนไทยมีสุขภาวะท่ีดี
14. ศักยภาพการกีฬา
15. พลังทางสังคม
16. เศรษฐกิจฐานราก
17. ความเสมอภาคและหลักประกันทางสังคม
18. การเติบโตอย่างยั่งยืน
19. การบริหารจัดการน้้าทั้งระบบ
20. การบริการประชาชนและประสิทธิภาพภาครัฐ
21. การต่อต้านการทุจริตและประพฤติมิชอบ
22. กฎหมายและกระบวนการยุติธรรม
23. การวิจัยและพัฒนานวัตกรรม

เกี่ยวข้องโดยตรง มีส่วนสนับสนุน

nscr.nesdc.go.th 3

- GDP การท่องเที่ยวต่อ GDP รวม
เพิ่มขึ้นไม่น้อยกว่าร้อยละ 28

- ผู้ประกอบการยุคใหม่มีบทบาทต่อ
เศรษฐกิจมากขึ้น GDP ของ SME
ต่อ GDP รวม ไม่น้อยกว่าร้อยละ 45

- คนไทยทุกช่วงวัยมีคุณภาพเพ่ิมขึ้น
ดัชนีการพัฒนามนุษย์ ไม่น้อยกว่า
0.85 คะแนน

วิสัยทัศน์ 2580 “ประเทศไทยมีความมั่นคง มั่งคั่ง ยั่งยืน เป็นประเทศพัฒนาแล้ว
ด้วยการพัฒนาตามหลักปรัชญาของเศรษฐกิจพอเพียง”

2566
-

2570

2570
-

2575

2576
-

2580

2

3

4

ตัวอย่างการก าหนดค่าเป้าหมายในแต่ละช่วงการพัฒนา

2561
-

2565 - GDP การท่องเที่ยวต่อ GDP รวม เพิ่มขึ้นร้อยละ 22
ผู้ประกอบการยุคใหม่มีบทบาทต่อเศรษฐกจิมากขึ้น GDP ของ SME ต่อ GDP รวม เป็นร้อยละ 45
- คนไทยทุกช่วงวัยมีคุณภาพเพิม่ขึ้น ดัชนีการพัฒนามนุษย์ 0.79 คะแนน

1

หมายเหตุ: การก าหนดค่าเป้าหมายในห้วงแรกของแผนแม่บทฯ (ฉบับเดิม)

- GDP การท่องเที่ยวต่อ GDP รวม เพิ่มขึ้นไม่
น้อยกว่าร้อยละ 25

- ผู้ประกอบการยุคใหม่มบีทบาทต่อเศรษฐกิจ
มากขึ้น GDP ของ SME ต่อ GDP รวม
ไม่น้อยกว่าร้อยละ 40

- คนไทยทุกช่วงวัยมีคุณภาพเพิ่มขึน้
ดัชนีการพัฒนามนุษย ์ไม่น้อยกว่า 0.82 คะแนน

หมายเหตุ: การก าหนดค่าเป้าหมายในห้วง 2-4
ของแผนแม่บทฯ (ฉบับปรับปรุง)

- GDP การท่องเที่ยวต่อ GDP รวม เพิ่มขึ้น
ไม่น้อยกว่าร้อยละ 30

- ผู้ประกอบการยุคใหม่มีบทบาทต่อเศรษฐกิจ
มากขึ้น GDP ของ SME ต่อ GDP รวม
ไม่น้อยกว่าร้อยละ 50

- คนไทยทุกช่วงวัยมีคุณภาพเพิ่มขึ้น
ดัชนีการพัฒนามนุษย์ มากกว่า 0.85 คะแนน

nscr.nesdc.go.th 4

ความเชื่อมโยงของแผนแม่บทฯ และยุทธศาสตร์ชาติ

X โครงการ/ การด าเนินงาน

ความเชื่อมโยงของแผนแม่บทฯ และยุทธศาสตร์ชาติ

“ประเทศไทยมีความมั่นคง มั่งคั่ง ยั่งยืน เป็นประเทศที่พัฒนาแล้ว ด้วยการพัฒนาตามหลักปรัชญาของเศรษฐกิจพอเพียง”

แผนแม่บทประเด็น... เป้าประเด็น ค่าเป้าหมายทุกระยะ 5 ปีตัวชี้วัด

แนวทางการพัฒนา …… 1
แนวทางการพัฒนา …… 2
แนวทางการพัฒนา …… X

เป้าหมายแผนย่อย
ตัวชี้วัด
ค่าเป้าหมายทุกระยะ 5 ปี

เป้าหมายแผนย่อย
ตัวชี้วัด
ค่าเป้าหมายทุกระยะ 5 ปี

แนวทางการพัฒนา …… 1
แนวทางการพัฒนา …… 2
แนวทางการพัฒนา …… X

61-65 | 66-70 | 71-75 | 76-80

เป้าหมายแผนย่อย
ตัวชี้วัด
ค่าเป้าหมายทุกระยะ 5 ปี

แนวทางการพัฒนา …… 1
แนวทางการพัฒนา …… 2
แนวทางการพัฒนา …… X

แผนแม่บทย่อย …… แผนแม่บทย่อย …… แผนแม่บทย่อย ……
37

เป้าหมายประเด็น

35
ประเด็น

ยุทธศาสตร์ชาติ

23
แผนแม่บทฯ

(39)
ตัวชี้วัด

85
แผนแม่บทย่อย

140
เป้าหมายย่อย

152
ประเด็นย่อย

(163)
ตัวชี้วัด

Y1

Y2

Z

ยุท
ธศ

าส
ตร

์ชา
ติ

แผ
นแ

ม่บ
ทภ

าย
ใต

้ยุท
ธศ

าส
ตร

์ชา
ติ

16741

หมายเหตุ : ตัวเลขสีแดงเป็นจ านวนตามแผนแม่บทฯ (ฉบับแก้ไขเพิ่มเติม)

6
ยุทธศาสตร์ชาติ

nscr.nesdc.go.th 5nscr.nesdc.go.th 5

การวิเคราะห์สถานการณ์ท่ีส่งผลต่อการเปลี่ยนแปลง

สถานการณ์ต่าง ๆ ไม่ได้ส่งผลต่อ
วิสัยทัศน์ของยุทธศาสตร์ชาติ

ทบทวนยุทธศาสตร์ชาติ ตาม ม. 11

แผนแม่บทฯ เป็นแผนระดับที่ 2 (Ways) ท่ีมีการบูรณาการระหว่างยุทธศาสตร์ชาติด้านที่เกี่ยวข้อง เพื่อถ่ายระดับเป้าหมาย
และประเด็นการพัฒนามาจากยุทธศาสตร์ชาติ (Ends) ไปสู่การปฏิบัติโดยตรง ผ่านห้วงการพัฒนา 4 ห้วง ๆ ละ 5 ปี ซึ่งมี
ก าหนดค่าเป้าหมายที่ต้องบรรลุในแต่ละห้วงการพัฒนา ดังนั้น ส านักงานฯ โดยความเห็นชอบของคณะกรรมการจัดท า
ยุทธศาสตร์ชาติ จึงได้ด าเนินการตาม ม. 10 วรรค 4 ในการแก้ไขเพิ่มเติมแผนแม่บทฯ เพื่อให้สามารถบรรลุเป้าหมายของ
ยุทธศาสตร์ชาติได้อย่างเป็นรูปธรรมตามระยะเวลาที่ก าหนด

พ.ร.บ.การจัดท ายุทธศาสตรช์าติ พ.ศ. 2560
Ends

Ways

Means

ข้อค้นพบ

มีความครอบคลุมทุกมิติ1.

2. ยุทธศาสตร์ชาติมีความยืดหยุ่น
ตามบริบทของการเปลี่ยนแปลง
ทั้งของโลกและประเทศ

3. พร้อมรองรับผลกระทบเชงิลบในมิตติ่าง ๆ

ยุทธศาสตร์ชาติ (Ends) ยังคงเดิม แตจ่ะมีการปรับแผนแม่บทฯ

nscr.nesdc.go.th 6

พ.ร.บ.การจัดท ายุทธศาสตร์ชาติพ.ศ. 2560 บังคับใช้เมื่อวันที่ 1 สิงหาคม 2560

กระบวนการปรับแผนแม่บทภายใต้ยุทธศาสตร์ชาติ

สศช. ด าเนินการปรับปรงุแผนแม่บทฯ

ก.พ.
2565

เม.ย.
2565

พ.ค.
2565

ก.ค.
2565

ส.ค.
2565

ที่ประชุมร่วม ปธ.คจย. เห็นชอบ
(ร่าง) แผนแม่บทฯ ฉบับปรับปรุง

11 ส.ค 2565

ที่ประชุมร่วมประธาน คจย. มีมติ
เห็นชอบ หลักการ แนวทาง และ
การด าเนินการปรับแผนแม่บทฯ

14 ก.พ. 2565

10 พ.ค. 2565
ครม . มี ม ติ เ ห็ น ชอบหลั ก ก า ร
แนวทาง และการด าเนินการปรับ
แผนแม่บทภายใต้ยุทธศาสตร์ชาติ

ก.ย.
2565

ประกาศใช้
แผนแม่บทฯ

ฉบับแก้ไขเพิ่มเติม

ก.พ.
2566

คกก.ยช. ครั้ งที่ 1/2565 มีมติ
เห็นชอบหลักการแนวทางและ
การด าเนินการปรับแผนแม่บทฯ

21 ก.พ. 2565

ความเป็นมา

มาตรา 11 บัญญัติให้มีการทบทวนยุทธศาสตร์ชาติ ทุก 5 ปี โดยยุทธศาสตร์ชาติมีก าหนดครบ 5 ปี ในวันที่ 13 ตุลาคม 2566
มาตรา 10 วรรค 1 ให้คณะกรรมการจัดท ายุทธศาสตร์ชาติแต่ละด้านจัดท าแผนแม่บทเพื่อบรรลุเป้าหมายตามที่ก าหนดไว้ในยุทธศาสตร์ชาติ
(แผนแม่บทภายใต้ยุทธศาสตร์ชาติใช้บังคับเมื่อวันที่ 18 เมษายน 2562)
มาตรา 10 วรรค 4 ในกรณีที่คณะกรรมการจัดท ายุทธศาสตรช์าติเห็นว่ามีความจ าเป็นต้องปรบัแผนแม่บทฯให้สอดคล้องกับความเปลี่ยนแปลง
หรือความจ าเป็นของประเทศให้คณะกรรมการยุทธศาสตรช์าติขอความเห็นชอบจากคณะรัฐมนตรกี่อน และเมื่อคณะกรรมการและคณะรฐัมนตรี
ให้ความเห็นชอบแล้ว จึงด าเนินการแก้ไขเพิม่เตมิต่อไป

27 ก.ค – 3 ส.ค. 2565
กระบวนการรับฟังความคิดเห็น

27 ก.ย. 2565
ครม. มีมติเห็นชอบ
(ร่าง) แผนแม่บทฯ

(พ.ศ. 2566 - 2580)
(ฉบับปรับปรุง)

การด าเนินการปรับแผนแม่บทภายใต้ยุทธศาสตร์ชาติ

แผนแม่บทฯ (ฉบับแก้ไขเพ่ิมเติม)

6 ก.พ. 2566

nscr.nesdc.go.th 7nscr.nesdc.go.th 7

ตัวชี้วัด ระดับเป้าประเด็น 38 ตัว ปรับ 19 ตัว เพิ่ม 3 ยกเลิก 1 และตัวชี้วัดเป้าแผนย่อย 170 ตัว ปรับ 83 ตัว เพิ่ม 17 ตัว และยกเลิก 20 ตัว

เป้าหมายประเดน็ (Y2)
เป้าหมายแผนย่อย (Y1)

37
140 167 (170)

41 (39)
172 (166)
41 (39) 391 (375)

เป้าหมาย ตัวชี้วัด ค่าเป้าหมาย แนวทางการพัฒนา

หมายเหตุ : ตัวเลขสีแดงเป็นจ านวนตามแผนแม่บทฯ (ฉบับแก้ไขเพ่ิมเติม)

สรุปผล
การปรับแผน
แม่บทฯ

แผนแม่บทฯ
(ฉบับแก้ไขเพ่ิมเติม)

nscr.nesdc.go.th 8

ดัชนีเสถียรภาพทางการเมือง (คะแนน)
(ปี 66 - 70)
ไม่น้อยกว่า 0

(ปี 71 – 76)
ไม่น้อยกว่า 0.5

(ปี 76 - 80)
ไม่น้อยกว่า 1

ดัชนีการมีสิทธิ์มีเสียงของประชาชนและภาระรับผิดชอบ (คะแนน)
(ปี 66 - 70)
ไม่น้อยกว่า 0

(ปี 71 – 76)
ไม่น้อยกว่า 0.5

(ปี 76 - 80)
ไม่น้อยกว่า 1

1. ประเด็นความมั่นคง

การรักษาความสงบภายในประเทศ เพื่อสร้างความสงบให้เกิดขึ้นในประเทศชาติ
บ้านเมือง เอ้ือต่อการบริหารและพัฒนาประเทศตามยุทธศาสตร์ชาติและนโยบายท่ี
ก้าหนด สังคมมีความเข้มแข็งสามัคคีปรองดอง ประชาชนอยู่ดี กินดี และมีความสุข

ดัชนีสิทธิมนุษยชนและหลักนิติธรรม (คะแนน)
(ปี 66 - 70)

ไม่เกิน 6
(ปี 71 – 76)
ไม่เกิน 5.5

(ปี 76 - 80)
ไม่เกิน 5.5

ดัชนีสถาบันหลัก (คะแนน)
(ปี 66 - 70)

ไม่น้อยกว่า 85
(ปี 71 – 76)

ไม่น้อยกว่า 90
(ปี 76 - 80)

ไม่น้อยกว่า 95

ดัชนีความปลอดภัยจากภัยคุกคาม (คะแนน)
(ปี 66 - 70)

ไม่เกิน 6
(ปี 71 – 76)

ไม่เกิน 5
(ปี 76 - 80)

ไม่เกิน 4

ดัชนีความสงบสุขภาคใต้ (คะแนน)
(ปี 66 - 70)

ไม่น้อยกว่า 80
(ปี 71 – 76)

ไม่น้อยกว่า 90
(ปี 76 - 80)

ไม่น้อยกว่า 100

การพัฒนาศักยภาพของประเทศ ให้พร้อมเผชิญภัยคุกคามที่กระทบต่อความมั่นคงของชาติ
ยกระดับขีดความสามารถหน่วยงานด้านความมั่นคงท้ังระบบของประเทศ ให้มีความพร้อมในการ
ป้องกันและรักษาอธิปไตยของประเทศ สามารถติดตาม แจ้งเตือน ป้องกัน แก้ไขปัญหา และรับมือ
กับภัยคุกคาม รวมท้ังปัญหาท่ีอาจกระทบต่อความมั่นคงในทุกมิติ ทุกรูปแบบ และทุกระดับความ
รุนแรง ตลอดถึงสามารถพิทักษ์รักษาไว้ซึ่งสถาบันพระมหากษัตริย์ เอกราช อธิปไตย บูรณภาพแห่ง
อาณาเขตและเขตท่ีประเทศไทยมีสิทธิอธิปไตย เกียรติภูมิและผลประโยชน์ของชาติ ความมั่นคง
ของรัฐ และความสงบเรียบร้อยของประชาชน และการพัฒนาประเทศ ได้ตามท่ีบัญญัติไว้ใน
รัฐธรรมนูญแห่งราชอาณาจักรไทย อย่างมีประสิทธิภาพตามบทบาทหน้าท่ีท่ีก้าหนด

ดัชนีความแข็งแกร่งทางก าลังทหาร (อันดับของโลก)
(ปี 66 - 70)
ไม่เกิน 25

(ปี 71 – 76)
ไม่เกิน 20

(ปี 76 - 80)
ไม่เกิน 15

การบูรณาการความร่วมมือ ด้านความมั่นคงกับอาเซียน และนานาชาติ รวมทั้งองค์กร
ภาครัฐและมิใช่ภาครัฐ เพื่อส่งเสริมความร่วมมือระหว่างประเทศในทุกระดับเพื่อเตรียมความ
พร้อมของไทยในการรับมือต่อความท้าทายด้านความมั่นคงในอนาคต

ดัชนีรัฐเปราะบาง (คะแนน)
(ปี 66 - 70)
ไม่เกิน 60

(ปี 71 – 76)
ไม่เกิน 50

(ปี 76 - 80)
ไม่เกิน 40

สถานการณ์บรรลุเป้าหมายของการพัฒนาที่ยั่งยืน (SDGs) เป้าหมายที่ 17 เสริมความแข็งแกร่ง
ให้แก่กลไกการด าเนินงานและฟื้นฟูหุ้นส่วนความร่วมมือระดับโลก เพื่อการพัฒนาที่ยั่งยืน

(ปี 66 - 70)
บรรลุเป้าหมายไม่น้อยกว่า

17 เป้าหมายย่อย

(ปี 71 – 76)
บรรลุเป้าหมายไม่น้อยกว่า

19 เป้าหมายย่อย
(ปี 2573)

(ปี 76 - 80)
ส านักงานฯ จะพิจารณาจัดหา
ตัวช้ีวัดใหม่ท่ีเหมาะสมต่อไป

การพัฒนากลไกการบริหารจัดการความมั่นคงแบบองค์รวม เพื่อให้มีกลไกในการแก้ไขปัญหา
ตลอดจนขับเคลื่อนยุทธศาสตร์ชาติด้านความมั่นคงท่ีเป็นรูปธรรม

ระดับประสิทธิภาพการด าเนินงานของหน่วยงานด้านการจัดการความมั่นคง
(คะแนน)

(ปี 66 - 70)
ไม่น้อยกว่า 100

(ปี 71 – 76)
ไม่น้อยกว่า 100

(ปี 76 - 80)
ไม่น้อยกว่า 100

X

Y1Y2

จ.1 : ส านักงานสภาความมั่นคงแหงชาติ

ประสิทธิภาพของหน่วยงานด้านการข่าวและประชาคมข่าวกรอง (คะแนน)
(ปี 66 - 70)

ไม่น้อยกว่า 90
(ปี 71 – 76)

ไม่น้อยกว่า 90
(ปี 76 - 80)

ไม่น้อยกว่า 95

010001 ประเทศชาติมีความมั่นคงในทุกมิติ และทุกระดับ
(จ.2 : ส านักงานสภาความมั่นคงแห่งชาติ)

010002 ประชาชนอยู่ดี กินดี และมีความสุข
(จ.2 : ส านักงานสภาความม่ันคงแห่งชาต)ิ

010001ประเทศชาติมีความมั่นคงในทุกมิติ และทุกระดับ

ดัชนีสันติภาพโลก (คะแนน)
(ปี 66 - 70)
ไม่เกิน 1.89

(ปี 71 – 76)
ไม่เกิน 1.73

(ปี 76 - 80)
ไม่เกิน 1.53

010002 ประชาชนอยู่ดี กินดี และมีความสุข

ดัชนีชี้วัดความสุขโลก (อันดับของโลก)

(ปี 66 - 70)
ไม่เกิน 30

(ปี 71 – 76)
ไม่เกิน 20

(ปี 76 - 80)
ไม่เกิน 20

เป้าหมายระดับประเด็น

ตัวชี้วัดและค่าเป้าหมาย

010101 ประชาชนมีความมั่นคง ปลอดภัยในชีวิต และทรัพย์สิน (จ.3 : ส านักงานต ารวจแหง่ชาต)ิ

แผนย่อย

การป้องกันและแก้ไขปัญหาที่มีผลกระทบต่อความมั่นคง เพื่อเร่งรัดด้าเนินการแก้ไขปัญหา
ด้านความมั่นคงท่ีมีอยู่ในปัจจุบันอย่างจริงจัง พัฒนากลไกเฝ้าระวัง แจ้งเตือน ป้องกัน และ
แก้ไขปัญหาด้านความมั่นคง ท่ีอาจจะเกิดขึ้นใหม่อย่างเป็นรูปธรรม รวมถึงพิทักษ์รักษาไว้ซึ่ง
สถาบันพระมหากษัตริย์ เอกราช อธิปไตย บูรณภาพแห่งอาณาเขตและเขตท่ีประเทศไทยมีสิทธิ
อธิปไตย เกียรติภูมิและผลประโยชน์ของชาติ ความมั่นคงของรัฐ และความสงบเรียบร้อยของ
ประชาชน และการพัฒนาประเทศ ตามท่ีบัญญัติไว้ในรัฐธรรมนูญแห่งราชอาณาจักรไทย

010102 คนไทยจงรักภักดี ซ่ือสัตย์ พร้อมธ ารงรักษาไว้ซ่ึงสถาบันหลักของชาติ สถาบันศาสนา
เป็นที่เคารพ ยึดเหนี่ยวจิตใจของคนไทย (จ.3 : กระทรวงกลาโหม)

010103 การเมืองมีเสถียรภาพ และธรรมาภิบาล (จ.3 : ส านักงานคณะกรรมการการเลอืกตั้ง)

010201 ปัญหาความม่ันคงที่มีอยู่ในปัจจุบัน (เช่น ปัญหายาเสพติด ความม่ันคงทางไซเบอร์
การค้ามนุษย์ ฯลฯ) ได้รับการแก้ไขจนไม่ส่งผลกระทบต่อการบริหารและพัฒนาประเทศ

(จ.3 : ส านักงานสภาความม่ันคงแห่งชาติ)

010202 ภาคใต้มีความสงบสุข ร่มเย็น (จ.3 : กองอ านวยการรักษาความมั่นคงภายในราชอาณาจกัร)

010301 หน่วยงานด้านการข่าวและประชาคมข่าวกรองท างานอย่างมีประสิทธิภาพ
(จ.3 : ส านักข่าวกรองแห่งชาติ)

010302 กองทัพและหน่วยงานด้านความม่ันคงมีความพร้อมท่ีจะเผชิญภัยคุกคามทุกรูปแบบ
ทุกมิติและทุกระดับความรุนแรง (จ.3 : กระทรวงกลาโหม)

010401 ประเทศไทยมีความม่ันคงและสามารถรับมือกับความท้าทายจากภายนอกได้ทุกรูปแบบ
(จ.3 : ส านักงานสภาความม่ันคงแห่งชาติ)

010402 ประเทศไทยมีบทบาทในการก าหนดทิศทางและส่งเสริมเสถียรภาพของภูมิภาคเอเชีย
(จ.3 : กระทรวงการต่างประเทศ)

010501 กลไกการบริหารจัดการความม่ันคงมีประสิทธิภาพสูงขึ้น
(จ.3 :ส านักงานสภาความม่ันคงแห่งชาติ)

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 9

2. ประเด็น การต่างประเทศ

020001 การต่างประเทศไทยมีเอกภาพ ท าให้ประเทศไทยมีความมั่นคง มั่งคั่ง ยั่งยืน
มีมาตรฐานสากล และมีเกียรติภูมิในประชาคมโลก
(จ.2 :กระทรวงการต่างประเทศ)

ความร่วมมือด้านความมั่นคงระหว่างประเทศ มุ่งเสริมสร้างความมั่นคงของไทยและเสถียรภาพของ
ภูมิภาคท่ามกลางภัยคุกคามทุกรูปแบบ โดยการส่งเสริมความร่วมมือระหว่างประเทศในทุกระดับ ทุกมิติ
และเตรียมความพร้อมของไทยในการรับมือต่อความท้าทายด้านความมั่นคงจากภายนอก นอกจากน้ี
การต่างประเทศไทยยังจะต้องด้าเนินการเชิงรุกในด้านการเสริมสร้างเสถียรภาพในภูมิภาคไปพร้อมกัน
ด้วย เพื่อลดความเสี่ยงหรือป้องกันปัญหาท่ีอาจส่งผลกระทบต่อความมั่นคงของไทยในอนาคตได้

020101 ประเทศไทยมีความม่ันคงและสามารถรับมือกับความท้าทายจากภายนอกได้ทุกรูปแบบสูงข้ึน
(จ.3 :ส านักงานสภาความม่ันคงแห่งชาติ)

ดัชนีรัฐเปราะบาง (คะแนน)
(ปี 66 - 70)

ไม่เกิน 60 คะแนน
(ปี 71 - 75)

ไม่เกิน 50 คะแนน
(ปี 76 - 80)

ไม่เกิน 40 คะแนน

020102 ประเทศไทยมีบทบาทในการก าหนดทิศทางและส่งเสริมเสถียรภาพของภูมิภาคเอเชีย
(จ.3 : กระทรวงการต่างประเทศ)

สถานการณ์บรรลุเป้าหมาย (Goal) ของการพัฒนาที่ยังยืน (SDGs) เป้าหมายท่ี 17 เสริมความ
แข็งแกร่งให้แก่กลไกการด าเนินงานและฟ้ืนฟูหุ้นส่วนความร่วมมือระดับโลก เพ่ือการพัฒนาที่ยั่งยืน

(ปี 66 - 70)
บรรลุเป้าหมายอย่างน้อย

17 เป้าหมายย่อย (Targets)
จาก 19 เป้าหมายย่อย

(ปี 71 - 75)
บรรลุเป้าหมาย (ปี 2573)

(ปี 76 - 80)
ส านักงานฯ จะพิจารณาจัดหา

ตัวช้ีใหม่ท่ีเหมาะสมต่อไป

ความร่วมมือด้านเศรษฐกิจและความร่วมมือเพ่ือการพัฒนาระหว่างประเทศ มุ่งเพิ่มขีด
ความสามารถในการแข่งขันควบคู่ไปกับการพัฒนาท่ียั่งยืนผ่านความร่วมมือกับมิตรประเทศท่ัวโลก
ท้ังการพัฒนาโครงสร้างพื้นฐาน การสร้างเศรษฐกิจท่ีเน้นนวัตกรรมการใช้ประโยชน์จากกรอบ
ความร่วมมือต่าง ๆ และการส่งเสริมให้ภาคเอกชนไทยขยายตลาดในต่างประเทศ ขณะเดียวกัน
การพัฒนาเศรษฐกิจจะต้องเป็นไปอย่างยั่งยืน ไทยจึงจะต้องใช้ประโยชน์จากความเป็นหุ้นส่วนกับภาค
ส่วนต่าง ๆ ของต่างประเทศ เพื่อร่วมกันบรรลุเป้าหมายการพัฒนาท่ียั่งยืนของโลก

020201 ประเทศไทยเป็นหนึ่งในศูนย์กลางการค้า การลงทุน การบริการ และความเชื่อมโยง
ท่ีส าคัญในภูมิภาคเอเชีย โดยมีระบบเศรษฐกิจท่ีเน้นนวัตกรรม (จ.3 : กระทรวงพาณิชย์)

ดัชนีระดับการค้า การลงทุน การบริการ และความก้าวหน้าในการพัฒนานวัตกรรม
ระดับภูมิภาคของไทยเพิ่มขึ้น (เฉลี่ยร้อยละ)

(ปี 66 - 70)
ไม่น้อยกว่า 75

(ปี 71 - 75)
ไม่น้อยกว่า 80

(ปี 76 - 80)
ไม่น้อยกว่า 85

020202 ประเทศไทยเป็นหุ้นส่วนการพัฒนาท่ียั่งยืนกับต่างประเทศ เพ่ือร่วมกันบรรลุ
เป้าหมาย

การพัฒนาที่ยั่งยืนของโลก (จ.3 : กระทรวงการต่างประเทศ)
ร้อยละของเป้าหมายย่อย (Targets) ของเป้าหมายของการพัฒนาที่ยั่งยืน (SDGs)

ที่บรรลุค่าเป้าหมายของไทย (เฉลี่ยร้อยละ)
(ปี 66 - 70)

ไม่น้อยกว่า 85
(ปี 71 - 75)

ไม่น้อยกว่า 100
(ปี 2573)

(ปี 76 - 80)
ส านักงานฯ จะพิจารณาจัดหา
ตัวช้ีวัดใหม่ท่ีเหมาะสมต่อไป

การพัฒนาที่สอดคล้องกับมาตรฐานสากลและพันธกรณีระหว่าง มุ่งส่งเสริมศักยภาพหน่วยงาน
ไทยและคนไทย และยกระดับมาตรฐานการพัฒนาภายในประเทศให้สอดคล้องกับมาตรฐานสากล
และพันธกรณีระหว่างประเทศ เพื่อประโยชน์ในการพัฒนาประเทศและส่งเสริมความร่วมมือในมิติ
ต่าง ๆ กับนานาประเทศ นอกจากน้ี ไทยยังสามารถด้าเนินการต่างประเทศในเชิงรุกและสร้างสรรค์
โดยการมีบทบาทในการร่วมพัฒนากฎระเบียบระหว่างประเทศ มาตรฐานสากล และพันธกรณี
ต่าง ๆ น้ี ไปพร้อมกันได้ด้วย

020301 ไทยมีการพัฒนาที่สอดคล้องกับมาตรฐานสากลในทุกมิติและสามารถมีบทบาทเชิงรุก
ในการร่วมก าหนดมาตรฐานสากลเพิ่มขึ้น (จ.3 : กระทรวงการต่างประเทศ)

สนธิสัญญา อนุสัญญา พิธีสาร กฎบัตร และความตกลงท่ีประเทศไทยให้สัตยาบัน (ร้อยละ)

(ปี 66 - 70)
เพ่ิมขึ้นไม่น้อยกว่า 10

(ปี 71 - 75)
เพ่ิมขึ้นไม่น้อยกว่า 15

(ปี 76 - 80)
เพ่ิมขึ้นไม่น้อยกว่า 20

การส่งเสริมสถานะและบทบาทของประเทศไทยในประชาคมโลก มุ่งสร้างเกียรติภูมิและอ้านาจ
ต่อรอง โดยเน้นการต่างประเทศท่ีใช้อ้านาจแบบนุ่มนวลอย่างเป็นระบบ การด้าเนินนโยบายท่ี
ส่งเสริมสถานะของไทยในเวทีโลก การส่งเสริมภาพลักษณ์ท่ีดี การยกระดับการส่งเสริมเอกลักษณ์
ของไทยให้กลายเป็นความนิยมไทยเพื่อสร้างมูลค่าของสินค้าและบริการ รวมท้ังการสร้างขีด
ความสามารถให้ทุกภาคส่วนของไทยร่วมเสริมสร้างสถานะของประเทศไทยได้อย่างมีประสิทธิภาพ
เพื่อรักษาและเพิ่มพูนผลประโยชน์ให้แก่ประเทศและประชาชนไทยในการมีปฏิสัมพันธ์กับ
ประชาคมโลก

020401 ประเทศไทยมีเกียรติภูมิ อ านาจต่อรอง และได้รับการยอมรับในสากลมากขึ้น
(จ.3 : กระทรวงการต่างประเทศ)

หนังสือเดินทางของประเทศไทยได้รับการยอมรับจากต่างประเทศ (ประเทศ)

(ปี 66 - 70)
เพ่ิมขึ้นไม่น้อยกว่า 5

(ปี 71 - 75)
เพ่ิมขึ้นไม่น้อยกว่า 10

(ปี 76 - 80)
เพ่ิมขึ้นไม่น้อยกว่า 15

ข้อก าหนด ปฏิญญา หรือผลลัพธ์การประชุมระดับผู้น าในกรอบพหุภาคีท่ีริเริ่มจากประเทศไทย
(ร้อยละ)

(ปี 66 - 70)
เพ่ิมขึ้นไม่น้อยกว่า 10

(ปี 71 - 75)
เพ่ิมขึ้นไม่น้อยกว่า 20

(ปี 76 - 80)
เพ่ิมขึ้นไม่น้อยกว่า 30

การต่างประเทศมีเอกภาพและบูรณาการ มุ่งพัฒนาการด้าเนินงานด้านการต่างประเทศให้มีพลวัต
และมีเอกภาพระหว่างทุกภาคส่วนของประเทศ ซึ่งแผนย่อยน้ีเป็นกลไกส้าคัญในการขับเคลื่อน
แผนแม่บทภายใต้ยุทธศาสตร์ชาติ ประเด็น การต่างประเทศ ท้ังน้ี การต่างประเทศให้ความส้าคัญกับ
การมีส่วนร่วมของภาคส่วนต่าง ๆ ไม่ว่าจะเป็นภาครัฐ ภาคเอกชน ภาควิชาการ ภาคประชาสังคม
รวมถึงประชาชนไทยท่ัวไป ท้ังในประเทศและในต่างประเทศ เพื่อให้การต่างประเทศเป็นเร่ืองท่ีใกล้
ตัวส้าหรับประชาชนไทย

020501 ทุกภาคส่วนมีส่วนร่วมขับเคลื่อนการต่างประเทศอย่างมีเอกภาพ และไทยเป็นหุ้นส่วน
ความร่วมมือกับต่างประเทศในทุกมิติ (จ.3 : กระทรวงการต่างประเทศ)

ระดับการมีส่วนร่วมขับเคลื่อนการต่างประเทศไทย (คะแนนต่อปี)
(ปี 66 - 70)

ไม่น้อยกว่า 100
(ปี 71 - 75)

ไม่น้อยกว่า 100
(ปี 76 - 80)

ไม่น้อยกว่า 100
สัดส่วนความร่วมมือเพ่ือการพัฒนาอย่างเป็นทางการ (Official Development Assistance :
ODA) / รายได้ประชาชาติ (gross national income : GNI) ของประเทศไทย (ร้อยละต่อปี)

(ปี 66 - 70)
ไม่น้อยกว่า 0.26

(ปี 71 - 75)
ไม่น้อยกว่า 0.48

(ปี 76 - 80)
ไม่น้อยกว่า 0.70

X

Y1Y2

จ.1 : กระทรวงการต่างประเทศ

ตัวชี้วัดการต่างประเทศไทย (คะแนนต่อปี)
(ปี 66 - 70)

ไม่น้อยกว่า 80
(ปี 71 - 75)

ไม่น้อยกว่า 85
(ปี 76 - 80)

ไม่น้อยกว่า 90

เป้าหมายระดับประเด็น

ตัวชี้วัดและค่าเป้าหมาย

แผนย่อย

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 10

เกษตรอัตลักษณ์พื้นถิ่น ส่งเสริมและพัฒนาสินค้าท่ีมีเอกลักษณ์เฉพาะถิ่น ด้วยการประยุกต์ใช้ภูมิปัญญา
ท้องถิ่น เทคโนโลยีและนวัตกรรม การพัฒนาคุณภาพมาตรฐาน การขึ้นทะเบียนและคุ้มครองสิทธิให้กับ
สินค้า และการสร้างความเข้มแข็งของเกษตรกรและชุมชนในการพัฒนาอัตลักษณ์พื้นถิ่น รวมท้ังสร้างความ
โดดเด่น และสร้างแบรนด์ให้กับสินค้าเกษตรอัตลักษณ์พื้นถิ่น และส่งเสริมการบริโภคสินค้าเกษตรอัตลักษณ์
พื้นถิ่นท้ังในระดับประเทศและเพื่อการส่งออก

030101 สินค้าเกษตรอัตลักษณ์พ้ืนถิ่นมีมูลค่าเพ่ิมขึ้น (จ.3 : กระทรวงเกษตรฯ)
อัตราการขยายตัวของมูลค่าของสินค้าเกษตรอัตลักษณ์พ้ืนถิ่น (เฉลี่ยร้อยละ)
(ปี 66 – 70)

ไม่น้อยกว่า 10
(ปี 71 – 75)

ไม่น้อยกว่า 13
(ปี 76 – 80)

ไม่น้อยกว่า 15

๕. ประเด็น การท่องเที่ยว3. ประเด็น การเกษตร

030001 ผลิตภัณฑ์มวลรวมในประเทศในสาขาเกษตรเพิ่มขึ้น (จ.2 กระทรวงเกษตรฯ)

030202 ผลิตภัณฑ์เกษตรปลอดภัยของไทยได้รับการยอมรับด้านคุณภาพความปลอดภัย
และคุณค่าทางโภชนาการสูงขึ้น (จ.3 กระทรวงเกษตรฯ)

030301 สินค้าเกษตรชีวภาพมีมูลค่าเพ่ิมขึ้น (จ.3 : กระทรวงเกษตรฯ)

030302 วิสาหกิจการเกษตรจากฐานชีวภาพและภูมิปัญญาท้องถิ่นมีการจัดตั้งในทุกต าบลเพ่ิมขึ้น
(จ.3 : กระทรวงเกษตรฯ)

030501 สินค้าที่ได้จากเทคโนโลยีสมัยใหม่/อัจฉริยะมีมูลค่าเพ่ิมข้ึน (จ.3 : กระทรวงเกษตรฯ)

030502 ผลผลิตต่อหน่วยของฟาร์มหรือแปลงที่มีการใช้เทคโนโลยีสมัยใหม/่อัจฉริยะเพ่ิมขึ้น
(จ.3 : กระทรวงเกษตรฯ)

Y2 Y1

X

จ.1 : กระทรวงเกษตรและสหกรณ์

เป้าหมายระดับประเด็น

030002 ผลิตภาพการผลิตของภาคเกษตรเพิ่มขึ้น (จ.2 กระทรวงเกษตรฯ)

ตัวชี้วัดและค่าเป้าหมาย

อัตราการขยายตัวของผลิตภัณฑ์มวลรวมในประเทศสาขาเกษตร (ร้อยละต่อปี)
(ปี 66 – 70)

ไม่น้อยกว่า 4.5
(ปี 71 – 75)

ไม่น้อยกว่า 4.5
(ปี 76 – 80)

ไม่น้อยกว่า 4.5

อัตราผลิตภาพการผลิตของภาคเกษตร (เฉลี่ยร้อยละ)
(ปี 66 – 70)

เพ่ิมขึ้นไม่น้อยกว่า 1.0
(ปี 71 – 75)

เพ่ิมขึ้นไม่น้อยกว่า 1.2
(ปี 76 – 80)

เพ่ิมขึ้นไม่น้อยกว่า 1.3

แผนย่อย

เกษตรปลอดภัย พัฒนาคุณภาพมาตรฐาน ระบบการรับรองความปลอดภัย และการตรวจสอบย้อนกลับส่งเสริม
การผลิตสินค้าเกษตรท่ีได้คุณภาพมาตรฐานความปลอดภัย เพิ่มความสามารถในการเข้าถึงอาหารอย่างท่ัวถึง
และปลอดภัย สร้างความตระหนักรู้ของผู้ผลิตและผู้บริโภคถึงความส้าคัญของเกษตรปลอดภัย และส่งเสริมด้าน
การขยายตลาดสินค้าเกษตรปลอดภัย รวมท้ังสนับสนุนการท้าเกษตรอินทรีย์ตั้งแต่ระดับวิถีชาวบ้านเพื่อต่อยอด
สู่เกษตรอินทรีย์เชิงพาณิชย์ท่ีได้มาตรฐานท้ังในระดับประเทศและระดับสากล

030201 สินค้าเกษตรปลอดภัยมีมูลค่าเพ่ิมขึ้น (จ.3 : กระทรวงเกษตรฯ)

อัตราการขยายตัวของมูลค่าของสินค้าเกษตรปลอดภัยท่ีได้รับการรับรอง (เฉลี่ยร้อยละ)
(ปี 66 – 70)

มูลค่าสินค้าเกษตรท่ีผ่านการตรวจ
รับรอง GAP ขยายตัว

ไม่น้อยกว่า 5
มูลค่าสินค้าอินทรีย์ขยายตัว

ไม่น้อยกว่า 5

(ปี 71 – 75)
มูลค่าสินค้าเกษตรท่ีผ่านการตรวจ

รับรอง GAP ขยายตัว
ไม่น้อยกว่า 5

มูลค่าสินค้าอินทรีย์ขยายตัว
ไม่น้อยกว่า 5

(ปี 76 – 80)
มูลค่าสินค้าเกษตรท่ีผ่านการตรวจ

รับรอง GAP ขยายตัว
ไม่น้อยกว่า 5

มูลค่าสินค้าอินทรีย์ขยายตัว
ไม่น้อยกว่า 5

การจัดอันดับดัชนีคุณภาพและความปลอดภัยภายใต้ดัชนีความม่ันคงทางอาหาร (อันดับของโลก)
(ปี 66 – 70)
ไม่เกิน 70

(ปี 71 – 75)
ไม่เกิน 68

(ปี 76 – 80)
ไม่เกิน 65

เกษตรชีวภาพ สนับสนุนการอนุรักษ์ทรัพยากรชีวภาพทางการเกษตรเพื่อการผลิตและสร้างมูลค่าเพิ่ม
จากฐานเกษตรกรรมและฐานทรัพยากรชวีภาพ ส่งเสริมการวิจัยพัฒนาองค์ความรู้ และประยุกต์ใช้นวัตกรรมจาก
ภูมิปัญญาท้องถิ่นและเทคโนโลยีในการแปรรูปสินค้าจากความหลากหลายชีวภาพ รวมถึงพัฒนาเชื่อมโยงไปสู่
ภาคอุตสาหกรรมและใช้ฐานการท้าเกษตรกรรมย่ังยืนเพื่อต่อยอดไปสู่สินค้าเกษตรชีวภาพ รวมท้ังส่งเสริมการ
ปลูกพืชสมุนไพรให้เป็นพืชเศรษฐกิจและการน้าวัตถุดบิเหลือท้ิงทางการเกษตรมาใชป้ระโยชน์ในอุตสาหกรรมและ
พลังงานท่ีเก่ียวเน่ืองกับชีวภาพ

030001 ผลิตภัณฑ์มวลรวมในประเทศในสาขาเกษตรเพิ่มขึ้น

030002 ผลิตภาพการผลิตของภาคเกษตรเพิ่มขึ้น

อัตราการขยายตัวของมูลค่าสินค้าเกษตรชีวภาพ (เฉลี่ยร้อยละ)
(ปี 66 – 70)

ไม่น้อยกว่า 15
(ปี 71 – 75)

ไม่น้อยกว่า 18
(ปี 76 – 80)

ไม่น้อยกว่า 20

การจดทะเบียนด าเนินการของวิสาหกิจชุมชนท่ีเกี่ยวกับเกษตรชีวภาพ (เฉลี่ยร้อยละ)
(ปี 66 – 70)

วิสาหกิจเกษตรชีวภาพมีการจด
ทะเบียนด าเนินการเพิ่มข้ึน

ไม่น้อยกว่า 15

(ปี 71 – 75)
วิสาหกิจเกษตรชีวภาพมีการจด

ทะเบียนด าเนินการเพิ่มข้ึน
ไม่น้อยกว่า 20

(ปี 76 – 80)
วิสาหกิจเกษตรชีวภาพมีการจด

ทะเบียนด าเนินการเพิ่มข้ึน
ไม่น้อยกว่า 25

เกษตรแปรรูป สนับสนุนการวิจัยและพัฒนาเทคโนโลยีและนวัตกรรมการแปรรูปสินค้าเกษตรขั้นสูงท่ีมีคุณค่า
เฉพาะ และผลิตภัณฑ์คุณภาพสูงท่ีสอดคล้องกับความต้องการของตลาด และผลักดันเไปสู่การผลิตเชิงพาณิชย์
ตลอดจนให้ความส้าคัญกับตราสินค้าและปกป้องสิทธิในทรัพย์สินทางปัญญา ส่งเสริมการแปรรูปผลิตผลทาง
การเกษตรเป็นผลิตภัณฑ์ใหม่โดยการใช้เทคโนโลยีและนวัตกรรมในกระบวนการผลิตตลอดห่วงโซ่อุปทานให้แก่
เกษตรกรและสถาบันเกษตรกร สนับสนุนการใช้ทคโนโลยีและนวัตกรรมสมัยใหม่ในการควบคุมคุณภาพและความ
ปลอดภัย ติดตามผลิตภัณฑ์ระหว่างขนส่ง และยืดอายุของสินค้าเกษตรในบรรจุภัณฑ์ เพื่อเพิ่มมูลค่าให้แก่สินค้า

เกษตรอัจฉริยะ ส่งเสริมการวิจัยพัฒนาพันธุ์พืช พันธุ์สัตว์ ปัจจัยการผลิต เครื่องจักรกล อุปกรณ์ทางการเกษตร
รวมถึงเทคโนโลยีและนวัตกรรมเกษตร เพื่อน้ามาใช้ในกระบวนการผลิตและเพิ่มประสิทธิภาพการผลิตทั้งเชิง
ปริมาณและคุณภาพ และเป็นมิตรกับสิ่งแวดล้อม พัฒนาศักยภาพเกษตรกรให้เข้าถึงและใช้ประโยชน์จาก
เทคโนโลยีและนวัตกรรมทางการเกษตร เทคโนโลยีภูมิสารสนเทศ เทคโนโลยีดิจิทัล และพัฒนาเกษตรกรอัจฉริยะ
ท่ีมีขีดความสามารถในการแข่งขัน รวมท้ังส่งเสริมการท้าระบบฟาร์มอัจฉริยะ โดยถ่ายทอดและสนับสนุน
เทคโนโลยีในราคาท่ีสามารถเข้าถึงได้ ควบคู่กับการใช้เทคโนโลยีดิจิทัลและการใช้ข้อมูลในการวางแผนการผลิต
สินค้าท่ีสอดคล้องกับความต้องการของตลาด

ระบบนิเวศการเกษตร การสนับสนุนให้การสร้างมูลค่าในภาคเกษตรด้าเนินการได้อย่างต่อเน่ืองและเป็น
รูปธรรม อาทิ การเพิ่มประสิทธิภาพและการจัดการทรัพยากรทางการเกษตร การพัฒนาฐานข้อมูลทาง
การเกษตรและระบบติดตาม เฝ้าระวังและเตือนภัยสินค้าเกษตรให้ทันกับสถานการณ์ เพื่อน้าไปสู่การ
บริหารจัดการพื้นท่ีเกษตรกรรมอย่างเหมาะสม การส่งเสริมการรวมกลุ่มเกษตรกร การส่งเสริมการวิจัยและ
พัฒนาเทคโนโลยีและนวัตกรรมการเกษตร การพัฒนาคุณภาพมาตรฐานสินค้าท่ีสอดคล้องกับความต้องการ
ของตลาด การส่งเสริมและขยายตลาดสินค้าเกษตรในรูปแบบต่างๆ การเพิ่มประสิทธิภาพการให้บริการทาง
การค้าและอ้านวยความสะดวกแก่ผู้ประกอบการ และการพัฒนาระบบโลจิสติกส์การเกษตร

มูลค่าสินค้าที่มีการใช้เทคโนโลยีสมัยใหม่/อัจฉริยะ (เฉลี่ยร้อยละ)
(ปี 66 – 70)

เพ่ิมขึ้นไม่น้อยกว่า 5
(ปี 71 – 75)

เพ่ิมขึ้นไม่น้อยกว่า 6
(ปี 76 – 80)

เพ่ิมขึ้นไม่น้อยกว่า 7

ผลผลิตต่อหน่วยของฟาร์มหรือแปลงท่ีมีการใช้เทคโนโลยีสมัยใหม่/อัจฉริยะ (เฉลี่ยร้อยละ)
(ปี 66 – 70)

เพ่ิมขึ้นไม่น้อยกว่า 15
(ปี 71 – 75)

เพ่ิมขึ้นไม่น้อยกว่า 20
(ปี 76 – 80)

เพ่ิมขึ้นไม่น้อยกว่า 25

030401 สินค้าเกษตรแปรรูปและผลิตภัณฑ์มีมูลค่าเพ่ิมขึ้น (จ.3 : กระทรวงอุตสาหกรรม)
อัตราการขยายตัวของมูลค่าสินค้าเกษตรแปรรูปและผลิตภัณฑ์ (เฉลี่ยร้อยละ)

(ปี 66 – 70)
ไม่น้อยกว่า 4

(ปี 71 – 75)
ไม่น้อยกว่า 5

(ปี 76 – 80)
ไม่น้อยกว่า 6

030601 ประสิทธิภาพการผลิตสินค้าเกษตรต่อหน่วยมีการปรับตัวเพ่ิมขึ้น (จ.3 : กระทรวงเกษตรฯ)
ผลผลิตสินค้าเกษตรต่อหน่วย (เฉลี่ยร้อยละ)

(ปี 66 – 70)
เพ่ิมขึ้นไม่น้อยกว่า 15

(ปี 71 – 75)
เพ่ิมขึ้นไม่น้อยกว่า 20

(ปี 76 – 80)
เพ่ิมขึ้นไม่น้อยกว่า 25

สถาบันเกษตรกร (สหกรณ์ วิสาหกิจชุมชน และกลุ่มเกษตรกร) ที่ขึ้นทะเบียนกับ
กระทรวงเกษตรและสหกรณ์มีความเข้มแข็งในระดับมาตรฐาน (เฉลี่ยร้อยละ)

(ปี 66 – 70)
สหกรณ์เข้มแข็งระดับ 1
และ 2 ไม่น้อยกว่า 50

วิสาหกิจชุมชนมีศักยภาพระดับดี
ไม่น้อยกว่า 35

กลุ่มเกษตรกรเข้มแข็งระดับ 1
และ 2 ไม่น้อยกว่า 35

(ปี 71 – 75)
สหกรณ์เข้มแข็งระดับ 1
และ 2 ไม่น้อยกว่า 55

วิสาหกิจชุมชนมีศักยภาพระดับดี
ไม่น้อยกว่า 40

กลุ่มเกษตรกรเข้มแข็งระดับ 1
และ 2 ไม่น้อยกว่า 40

(ปี 76 – 80)
สหกรณ์เข้มแข็งระดับ 1
และ 2 ไม่น้อยกว่า 60

วิสาหกิจชุมชนมีศักยภาพระดับดี
ไม่น้อยกว่า 45

กลุ่มเกษตรกรเข้มแข็งระดับ 1
และ 2 ไม่น้อยกว่า 45

030602 สถาบันเกษตรกร (สหกรณ์ วิสาหกิจชุมชน และกลุ่ม เป้าหมาย) ที่ขึ้นทะเบียนกับ
กระทรวงเกษตรฯ มีความเข้มแข็งในระดับมาตรฐานเพ่ิมขึ้น (จ.3 : กระทรวงเกษตรฯ)

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 11nscr.nesdc.go.th 11

4. ประเด็น อุตสาหกรรมและบริการแห่งอนาคต

040101 อุตสาหกรรมชีวภาพมีการขยายตัวเพ่ิมขึ้น (จ.3 กระทรวงอุตสาหกรรม)
อัตราการขยายตัวของมูลค่าการผลิตของอุตสาหกรรมชีวภาพ (ร้อยละต่อปี)
(ปี 66 – 70)
ไม่น้อยกว่า 5

(ปี 71 – 75)
ไม่น้อยกว่า 10

(ปี 76 – 80)
ไม่น้อยกว่า 15

อุตสาหกรรมชีวภาพ ส่งเสริมและสร้างเศรษฐกิจฐานชีวภาพอุบัติใหม่ท้ังระบบแบบครบวงจร โดยให้ความส้าคัญกับ
การสร้างมูลค่าเพิ่มจากวัตถุดิบชีวภาพที่เป็นมิตรกับสิ่งแวดล้อมและการพัฒนาอุตสาหกรรมชีวภาพอย่างบูรณาการ
ตลอดทั้งห่วงโซ่มูลค่า พร้อมท้ังส่งเสริมการลงทุนวิจัยและพัฒนา

อุตสาหกรรมและบริการทางการแพทย์ครบวงจร เน้นการพัฒนาควบคู่กับอุตสาหกรรมท่ีเก่ียวเนื่อง ส่งเสริมการวิจัย
พัฒนา และน้าเทคโนโลยีและนวัตกรรมมาใช้ในทางการแพทย์เพื่อเพิ่มประสิทธิภาพและศักยภาพในทุกมิติ และ
เชื่อมโยงกับการท่องเท่ียวเชิงสุขภาพและกิจกรรมอ่ืน ๆ เพื่อให้ไทยเป็นศูนย์กลางด้านอุตสาหกรรมและบริการสุขภาพ
ผสมผสานความเชี่ยวชาญท้ังในการแพทย์แผนปัจจุบันและการแพทย์แผนไทย

040201 อุตสาหกรรมและบริการทางการแพทย์มีการขยายตัวเพ่ิมขึ้น (จ.3 กระทรวงอุตสาหกรรม)
อัตราการขยายตัวของมูลค่าการผลิตอุตสาหกรรมเครื่องมือแพทย์ (ร้อยละต่อปี)

(ปี 66 – 70)
ไม่น้อยกว่า 7

(ปี 71 – 75)
ไม่น้อยกว่า 7

(ปี 76 – 80)
ไม่น้อยกว่า 7

อัตราการขยายตัวของมูลค่าการบริการการแพทย์ (ร้อยละต่อปี)
(ปี 66 – 70)
ไม่น้อยกว่า 7

(ปี 71 – 75)
ไม่น้อยกว่า 7

(ปี 76 – 80)
ไม่น้อยกว่า 7

อุตสาหกรรมและบริการดิจิทัล ข้อมูล และปัญญาประดิษฐ์ ให้ความส้าคัญกับการส่งเสริมให้มี
การวิจัย พัฒนา และสร้างนวัตกรรมทางอุตสาหกรรมและบริการดิจิทัล ข้อมูล และปัญญาประดิษฐ์
เพื่อเพิ่มศักยภาพและความสามารถในการแข่งขันของภาคเกษตรภาคอุตสาหกรรม และภาคบริการ

040301 อุตสาหกรรมและบริการเทคโนโลยีดิจิทัล ข้อมูล และปัญญาประดิษฐ์
มีการขยายตัวเพ่ิมขึ้น (จ.3 กระทรวงงดิจิทัลเพ่ือเศรษฐกิจและสังคม)

อัตราการขยายตัวของมูลค่าอุตสาหกรรมและบริการดิจิทัล (ร้อยละต่อปี)
(ปี 66 – 70)

ไม่น้อยกว่า 10
(ปี 71 – 75)

ไม่น้อยกว่า 10
(ปี 76 – 80)

ไม่น้อยกว่า 10
040302 ความสามารถในการพัฒนาด้านเศรษฐกิจดิจิทัลของไทยดีข้ึน

(จ.3 กระทรวงอุตสาหกรรม)
อันดับของ World Digital Competitiveness Ranking ด้านเทคโนโลยี (อันดับ)

(ปี 66 – 70)
ไม่เกิน 20

(ปี 71 – 75)
ไม่เกิน 18

(ปี 76 – 80)
ไม่เกิน 15

อุตสาหกรรมต่อเนื่องจากการพัฒนาระบบคมนาคม มีเป้าหมายเพื่อให้ประเทศไทยเป็นศูนย์กลางการ
ซ่อมบ้ารุงอากาศยานในภูมิภาค โดยเฉพาะอากาศยานรุ่นใหม่ รวมท้ังเพื่อให้ประเทศไทยเป็นหน่ึงใน
ฐานการผลิตยานยนต์สมัยใหม่ท่ีส้าคัญของโลก โดยให้ความส้าคัญกับการผลักดันการเปลี่ยนผ่าน
อุตสาหกรรมขนส่งไปสู่ระบบไฟฟ้าอัจฉริยะ และรูปแบบการคมนาคมขนส่งใหม่ ๆ ในอนาคต

040401 ประเทศไทยเป็นศูนย์กลางการซ่อมบ ารุงอากาศยานในภูมิภาค
โดยเฉพาะอากาศยานรุ่นใหม่ (จ.3 กระทรวงอุตสาหกรรม)

อัตราการขยายตัวของรายได้ของผู้ประกอบการท่ีซ่อมบ ารุงอากาศยานที่ด าเนินกิจการ
ในประเทศไทย (ร้อยละต่อปี)

(ปี 66 – 70)
รายได้ของผู้ประกอบการท่ีซ่อมบ ารุงอากาศยานที่ด าเนิน
กิจการในประเทศไทย เพ่ิมขึ้นไม่น้อยกว่าร้อยละ 1จากปี

ฐาน (2562)

(ปี 71 – 75)
ไม่น้อยกว่า 4

(ปี 76 – 80)
ไม่น้อยกว่า 4

อุตสาหกรรมความมั่นคงของประเทศ ต่อยอดพัฒนาอุตสาหกรรมความมั่นคงของประเทศที่ไทย
มีความเข้มแข็งให้เป็นอุตสาหกรรมท่ีมีศักยภาพในเชิงเศรษฐกิจ ท่ีครอบคลุมหลากหลายมิติท้ัง
อุตสาหกรรมท่ีเก่ียวข้องกับการจัดการภัยพิบัติ อุตสาหกรรมท่ีส่งเสริมความมั่นคงปลอดภัยทาง
ไซเบอร์ อุตสาหกรรมด้านพลังงานท่ีมีมูลค่าเพิ่ม อุตสาหกรรมป้องกันประเทศ การผลิต
ยุทโธปกรณ์และยุทธภัณฑ์ทางการทหาร รวมท้ังอุตสาหกรรมท่ีเป็นเทคโนโลยีสองทาง เพื่อลด
การพึ่งพาด้านเทคโนโลยีและนวัตกรรมจากต่างประเทศ และพัฒนาต่อยอดเป็นอุตสาหกรรม
ส่งออกต่อไป

040501 อุตสาหกรรมความม่ันคงของประเทศมีการขยายตัวเพ่ิมขึ้น
(จ.3 กระทรวงกลาโหม)

อัตราการขยายตัวของมูลค่าการผลิตอุตสาหกรรมความม่ันคงของประเทศเพ่ิมสูงขึ้น (ร้อยละต่อ
ปี)

(ปี 66 – 70)
ไม่น้อยกว่า 5

(ปี 71 – 75)
ไม่น้อยกว่า ร้อยละ 10

(ปี 76 – 80)
ไม่น้อยกว่า 10

040502 การส่งออกของอุตสาหกรรมความม่ันคงของประเทศเพ่ิมขึ้น
(จ.3 กระทรวงกลาโหม)

อัตราการขยายตัวของมูลค่าการส่งออกของอุตสาหกรรมความม่ันคงของประเทศ (ร้อยละต่อ
ปี)

(ปี 66 – 70)
ไม่น้อยกว่า 5

(ปี 71 – 75)
ไม่น้อยกว่า 10

(ปี 76 – 80)
ไม่น้อยกว่า 10

การพัฒนาระบบนิเวศอุตสาหกรรมและบริการแห่งอนาคต มีเป้าหมายเพื่อให้แรงงานไทยมี
ประสิทธิภาพเพิ่มขึ้น และประเทศไทยมีความสามารถในการแข่งขันด้านดิจิทัลในด้านความ
พร้อมในอนาคตดีขึ้น โดยให้ความส้าคัญกับการเพิ่มผลิตภาพการผลิตของอุตสาหกรรมและ
บริการตลอดห่วงโซ่มูลค่า มีการคาดการณ์เทคโนโลยีในอนาคตส้าหรับการก้าหนดยุทธศาสตร์
ส้าหรับภาคเกษตร อุตสาหกรรม และบริการของประเทศ

040601 แรงงานไทยมีประสิทธิภาพเพ่ิมขึ้น (จ.3 กระทรวงแรงงาน)
ดอันดับความสามารถด้านประสิทธิภาพแรงงาน

(Labor Productivity : PPP) (อันดับ)
(ปี 66 – 70)
ไม่เกิน 52

(ปี 71 – 75)
ไม่เกิน 50

(ปี 76 – 80)
ไม่เกิน 48

Y2 Y1

X

จ.1 : กระทรวงอุตสาหกรรม

040001 การขยายตัวของผลิตภัณฑ์มวลรวมในประเทศ
ในภาคอุตสาหกรรมและบริการ (จ.2 ก.อุตสาหกรรม)

040002 ผลิตภาพการผลิตของภาคอุตสาหกรรมและ
ภาคบริการเพิ่มขึ้น (จ.2 ก.อุตสาหกรรม)

040403 ประเทศไทยเป็นหนึ่งในฐานการผลิตยานยนต์สมัยใหม่ท่ีส าคัญของโลก*
(จ.3 กระทรวงอุตสาหกรรม)

สัดส่วนการผลิตยานยนต์ไฟฟ้าที่ขับเคลื่อนด้วยพลงังานไฟฟ้า (xEV)
ต่อการผลิตยานยนต์ท้ังหมดในประเทศ (ร้อยละ)

(ปี 66 – 70)
ไม่น้อยกว่า 22

ของการผลิตยานยนต์ท้ังหมด

(ปี 71 – 75)
ไม่น้อยกว่า 60

ของการผลิตยานยนต์ท้ังหมด

(ปี 76 – 80)
ไม่น้อยกว่า 69

ของการผลิตยานยนต์ท้ังหมด

เป้าหมายระดับประเด็น

ตัวชี้วัดและค่าเป้าหมาย

อัตราการขยายตัวของผลิตภัณฑ์มวลรวมในประเทศในภาค อุตสาหกรรม (เฉลี่ยร้อยละ)
(ปี 66 – 70)

ไม่น้อยกว่า 4.8
(ปี 71 – 75)

ไม่น้อยกว่า 4.8
(ปี 76 – 80)

ไม่น้อยกว่า 4.8
อัตราการขยายตัวของผลิตภัณฑ์มวลรวมในประเทศในภาคบริการ (เฉลี่ยร้อยละ)
(ปี 66 – 70)

ไม่น้อยกว่า 5.3
(ปี 71 – 75)

ไม่น้อยกว่า 5.3
(ปี 76 – 80)

ไม่น้อยกว่า 5.3

040001 การขยายตัวของผลิตภัณฑ์มวลรวมในประเทศในภาคอุตสาหกรรมและบริการ

040002 ผลิตภาพการผลิตของภาคอุตสาหกรรมและภาคบริการเพิ่มขึ้น

แผนย่อย

040602 ประเทศไทยมีความสามารถในการแข่งขันด้านดิจิทัลในด้าน
ความพร้อมในอนาคตดีขึ้น (จ.3 กระทรวงงดิจิทัลเพื่อเศรษฐกิจและสังคม)

อันดับขีดความสามารถในการแข่งขันด้านดิจิทัล ในด้านความพร้อม
ในอนาคต (อันดับ)

(ปี 66 – 70)
ไม่เกิน 40

(ปี 71 – 75)
ไม่เกิน 35

(ปี 76 – 80)
ไม่เกิน 30

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

หมายเหตุ: แผนแม่บทฯ (พ.ศ. 2561 - 2580) ฉบับแรก มีเป้าหมาย 040402 ประเทศไทยมีศักยภาพใน
การผลิตชิ้นส่วนอากาศยานสูงขึ้น ถูกน้าไปยุบรวมกับเป้าหมาย 040401 ประเทศไทยเป็นศูนย์กลางการ
ซ่อมบ้ารุงอากาศยานในภูมิภาค โดยเฉพาะอากาศยานรุ่นใหม่ จึงยกเลิกเป้าหมาย 040402

อัตราการขยายตัวของผลิตภาพการผลิตของภาคอุตสาหกรรม (เฉลี่ยร้อยละ)
(ปี 66 – 70)

ไม่น้อยกว่า 2.4
(ปี 71 – 75)

ไม่น้อยกว่า 2.4
(ปี 76 – 80)

ไม่น้อยกว่า 2.5
อัตราการขยายตัวของผลิตภาพการผลิตของภาคบริการ (เฉลี่ยร้อยละ)

(ปี 66 – 70)
ไม่น้อยกว่า 3.0

(ปี 71 – 75)
ไม่น้อยกว่า 3.0

(ปี 76 – 80)
ไม่น้อยกว่า 3.2

*หมายเหตุ: เพิ่มเติมเป้าหมาย 040403 ในแผนแม่บทฯ (พ.ศ. 2566 - 2580) (ฉบับปรับปรุง)

nscr.nesdc.go.th 12nscr.nesdc.go.th 12

5. ประเด็น การท่องเที่ยว

050101 รายได้จากการท่องเท่ียวเชิง สร้างสรรค์และวัฒนธรรมเพิ่มข้ึน (จ.3: กระทรวงการท่องเท่ียวฯ)

050102 เมืองและชุมชนท่ีมีศักยภาพด้านการท่องเท่ียวเชิงสร้างสรรค์และวัฒนธรรมเพิ่มข้ึน
(จ.3: กระทรวงการท่องเท่ียวฯ)

050103 สินค้าท่องเท่ียวเชิงสร้างสรรค์และวัฒนธรรมได้รับการข้ึนทะเบียนทรัพย์สินทางปัญญาเพิ่มข้ึน
(จ.3: กระทรวงพาณิชย์)

การท่องเท่ียวเชิงธุรกิจ ส่งเสริมให้ไทยเป็นจุดหมายปลายทางในการจัดการประชุมนานาชาติ ผ่านการส่งเสริมการจัด
งานแสดงสินค้า การจัดกิจกรรมการท่องเที่ยวเป็นรางวัล การจัดการแข่งขันกีฬาระดับนานาชาติ การท่องเที่ยวเชิงกีฬา การ
พักผ่อน อีกทั้งส่งเสริมให้การจัดงานธุรกิจและกิจกรรมต่าง ๆ เป็นการพัฒนากลุ่มอุตสาหกรรมเป้าหมายของประเทศ โดย
เป็นเวทีการแลกเปลี่ยนองค์ความรู้และเทคโนโลยีที่น้าไปสู่การสร้างสรรค์นวัตกรรม และเป็นเวทีเจรจาการค้าและการลงทุน

050201 รายได้จากการท่องเท่ียวเชิงธุรกิจเพิ่มข้ึน (จ.3: กระทรวงการท่องเท่ียวฯ)

050202 อันดับของไทยในการเป็นจุดหมายปลายทางในการจัดการประชุมนานาชาติ
(จ.3: ส านักงานสงเสรมิการจัดประชุมและนิทรรศการ (องคการมหาชน)

การท่องเท่ียวเชิงสุขภาพ ความงาม และแพทย์แผนไทย การพัฒนาและยกระดับมาตรฐานการท่องเที่ยวเชิง
สุขภาพ ความงาม และแพทย์แผนไทย ทั้งสินค้า บริการ บุคลากร ผู้ประกอบการ และแหล่งท่องเที่ยวที่เกี่ยวข้อง มุ่งเน้น
สร้างความแตกต่างและเอกลักษณ์แบบไทยที่โดดเด่น ร่วมกับการใช้องค์ความรู้และภูมิปัญญาไทยที่พัฒนาต่อยอดกับ
ความคิดสร้างสรรค์ วิทยาศาสตร์ เทคโนโลยีและนวัตกรรม เพื่อสร้างมูลค่าเพิ่มให้กับสินค้าและบริการการท่องเที่ยวเชิง
สุขภาพ ความงาม และแพทย์แผนไทย

050303 สถานประกอบการด้านการท่องเท่ียวเชิงสุขภาพและบริการทางการแพทย์ได้รับมาตรฐานเพิ่มข้ึน
(จ.3: กระทรวงสาธารณสุข)

การท่องเท่ียวส าราญทางน้ า ส่งเสริมการท่องเที่ยวทางน้้าให้เป็นทางเลือกหนึ่งของการท่องเที่ยวไทย ค้านึงถึง
ความยั่งยืนของแหล่งท่องเที่ยวและการมีส่วนร่วมของชุมชน ครอบคลุมการท่องเทีย่วทางทะเลและชายฝัง่ และลุ่มน้้าส้าคัญ
ผ่านการปรับปรุงและพัฒนาโครงสร้างพื้นฐาน สาธารณูปโภค และสิ่งอ้านวยความสะดวกในการท่องเที่ยวให้ได้มาตรฐาน
สร้างสรรค์กิจกรรมการท่องเที่ยวที่หลากหลาย โดยค้านึงถึงบริบทของพื้นที่และชุมชน

การท่องเท่ียวเช่ือมโยงภูมิภาค ประเทศไทยเป็นศูนย์กลางการเชื่อมโยงเส้นทางการท่องเที่ยวภายในภูมิภาค
อาเซียน โดยใช้แผนการลงทุนพัฒนาโครงข่ายคมนาคมทั้งทางถนน ทางราง ทางน้้าทางอากาศ และกรอบความร่วมมือ
กับประเทศเพื่อนบ้าน เพื่อการเชื่อมโยงเส้นทางการท่องเที่ยวภายในประเทศ อนุภูมิภาค และอาเซียนเข้าด้วยกันบน
ฐานอัตลักษณ์เดียวกัน

การพัฒนาระบบนิเวศการท่องเท่ียว การสร้างความปลอดภัยให้กับนักท่องเที่ยว การพัฒนาโครงสร้างพื้นฐานด้านการ
คมนาคมและการทอ่งเที่ยว และการส่งเสริมความยั่งยืนของสิ่งแวดล้อม เพื่อสร้างมูลค่าเพิ่มและการจัดการท่องเที่ยวอย่างยั่งยืน
ผ่านการสร้างเครือข่ายความร่วมมือจากทุกภาคีที่เกี่ยวข้อง การพัฒนาและฟื้นฟูแหล่งท่องเที่ยวทางธรรมชาติ แหล่งวัฒนธรรม
และสิ่งที่มนุษย์สร้างข้ึน ตลอดจนการใช้เทคโนโลยีและนวัตกรรมในการพัฒนาและบริหารจัดการการท่องเที่ยว และการพัฒนา
ฐานข้อมูลกลางด้านการท่องเที่ยว เพื่อการการก้าหนดนโยบาย

050602 โครงสร้างพื้นฐานเพื่อสนับสนุนการท่องเท่ียวมีคุณภาพและมาตรฐานดีข้ึน (จ.3: กระทรวงคมนาคม)

X

Y1Y2

จ.1 : กระทรวงการท่องเที่ยวและกีฬา

เป้าหมายระดับประเด็น

ตัวช้ีวัดและค่าเป้าหมาย

แผนย่อย

050001 ผลิตภัณฑ์มวลรวมในประเทศด้านการท่องเทีย่วต่อผลิตภัณฑ์มวลรวมในประเทศ
เพิ่มขึ้น (จ.2: กระทรวงการท่องเที่ยวและกีฬา)

050002 รายได้จากการท่องเทีย่วของเมืองรองเพิ่มขึน้ (จ.2: กระทรวงการท่องเที่ยวฯ)

050003 ความสามารถทางการแขง่ขันด้านการท่องเที่ยวของประเทศไทยดีขึน้
(จ.2: กระทรวงการท่องเที่ยวฯ)

สัดส่วนผลิตภัณฑ์มวลรวมในประเทศด้านการท่องเท่ียวต่อผลิตภัณฑ์มวลรวมในประเทศ (เฉลี่ยร้อยละ)
(ปี 66 – 70)

เพ่ิมขึ้นไม่น้อยกว่า 25
(ปี 71 – 75)

เพ่ิมขึ้นไม่น้อยกว่า 28
(ปี 76 – 80)

เพ่ิมขึ้นไม่น้อยกว่า 30

050001 ผลิตภัณฑ์มวลรวมในประเทศด้านการท่องเที่ยวต่อผลติภัณฑม์วลรวมในประเทศเพิ่มขึน้

อัตราการขยายตัวของรายได้จากการท่องเท่ียวในเมืองรองสูงกว่า
อัตราการขยายตัวของรายได้จากการท่องเท่ียวรวมของประเทศ(เฉลี่ยร้อยละ)
(ปี 66 – 70)
ไม่น้อยกว่า 5

(ปี 71 – 75)
ไม่น้อยกว่า 7

(ปี 76 – 80)
ไม่น้อยกว่า 10

050002 รายได้จากการท่องเที่ยวของเมืองรองเพิ่มขึ้น

อันดับการพัฒนาการเดินทางและการท่องเท่ียว (TTDI) โดย WEF (อันดับของโลก)
(ปี 66 – 70)
ไม่เกิน 28

(ปี 71 – 75)
ไม่เกิน 26

(ปี 76 – 80)
ไม่เกิน 24

050003 ความสามารถทางการแข่งขันด้านการท่องเที่ยวของประเทศไทยดีขึ้น

การท่องเท่ียวเชิงสร้างสรรค์และวัฒนธรรม เมืองและชุมชนมีศักยภาพด้านการท่องเที่ยวเชิงสร้างสรรค์
และวัฒนธรรมเพิ่มข้ึน และสินค้าท่องเที่ยวเชิงสร้างสรรค์ฯ ได้รับการข้ึนทะเบียนทรัพย์สินทางปัญญาเพิ่มข้ึน
มุ่งเน้นการใช้ความคิดสร้างสรรค์ องค์ความรู้และนวัตกรรม ผนวกกับความหลากหลายทางทรัพยากรธรรมชาติ
วัฒนธรรม และวิถีชีวิต เพื่อสร้างคุณค่าให้กับสินค้าและบริการด้านการท่องเที่ยว และสร้างประสบการณ์ใหม่ ๆ
ให้กับนักท่องเที่ยว ตลอดจนสร้างความเข้มแข็งให้กับพื้นที่อย่างยั่งยืน

อัตราการขยายตัวของรายได้จากการท่องเที่ยวเชิงสร้างสรรค์และวัฒนธรรม (ร้อยละต่อปี)
(ปี 66 – 70)

ไม่น้อยกว่า 12
(ปี 71 – 75)

ไม่น้อยกว่า 15
(ปี 76 – 80)

ไม่น้อยกว่า 20

จ านวนเมืองและชุมชนเชิงสร้างสรรค์และวัฒนธรรมที่ได้รับการยอมรับในระดับสากล (เมือง/ชุมชน)
(ปี 66 – 70)

ไม่น้อยกว่า 15
(ปี 71 – 75)

ไม่น้อยกว่า 25
(ปี 76 – 80)

ไม่น้อยกว่า 35

อัตราการขยายตัวของจ านวนสินค้าและบริการการท่องเที่ยวเชิงสร้างสรรค์และ
วัฒนธรรมที่ได้รับการขึ้นทะเบียนทรัพย์สินทางปัญญา (ร้อยละต่อปี)

(ปี 66 – 70)
ไม่น้อยกว่า 7

(ปี 71 – 75)
ไม่น้อยกว่า 10

(ปี 76 – 80)
ไม่น้อยกว่า 12

อัตราการขยายตัวของรายได้จากการท่องเที่ยวเชิงธุรกิจ (ร้อยละต่อปี)
(ปี 66 – 70)

ไม่น้อยกว่า 10
(ปี 71 – 75)

ไม่น้อยกว่า 12
(ปี 76 – 80)

ไม่น้อยกว่า 15

)งอันดับของไทยในการเป็นจุดหมายปลายทางในการจัดการประชุมนานาชาติ
ตามดัชนี International Congress and Convention Association (ICCA) (อันดับของโลก)

(ปี 66 – 70)
ไม่เกิน 20

(ปี 71 – 75)
ไม่เกิน 18

(ปี 76 – 80)
ไม่เกิน 15

อัตราการขยายตัวของรายได้จากการท่องเที่ยวเชิงสุขภาพ ความงาม และแพทย์แผนไทย (ร้อยละต่อปี)
(ปี 66 – 70)
ไม่น้อยกว่า 8

(ปี 71 – 75)
ไม่น้อยกว่า 10

(ปี 76 – 80)
ไม่น้อยกว่า 12

050301 รายได้จากการท่องเท่ียวเชิงสุขภาพ ความงาม และแพทย์แผนไทยเพิ่มข้ึน (จ.3: กระทรวงการท่องเท่ียวฯ)

050302 อันดับด้านรายได้การท่องเที่ยวเชงิสขุภาพของประเทศไทย (จ.3: กระทรวงการทอ่งเทีย่วฯ)
อันดับด้านรายได้การท่องเที่ยวเชิงสุขภาพของประเทศไทย โดย Global Wellness Institute ดีขึ้น (อันดับของโลก)

(ปี 66 – 70)
ไม่เกิน 6

(ปี 71 – 75)
ไม่เกิน 5

(ปี 76 – 80)
ไม่เกิน 4

อัตราการเพิ่มขึ้นของจ านวนสถานประกอบการด้านการท่องเที่ยวเชิงสุขภาพ
ที่ได้รับมาตรฐานการท่องเที่ยว (ร้อยละต่อปี)

(ปี 66 – 70)
ไม่น้อยกว่า 20

(ปี 71 – 75)
ไม่น้อยกว่า 25

(ปี 76 – 80)
ไม่น้อยกว่า 30

050401 รายได้การท่องเท่ียวส าราญทางน้ าเพิ่มข้ึน (จ.3: กระทรวงการท่องเท่ียวฯ)
อัตราการขยายตัวของรายได้การท่องเที่ยวส าราญทางน้ า (ร้อยละต่อปี)

(ปี 66 – 70)
ไม่น้อยกว่า 7

(ปี 71 – 75)
ไม่น้อยกว่า 10

(ปี 76 – 80)
ไม่น้อยกว่า 15

050402 การขยายตัวของท่าเรือท่องเท่ียวในประเทศไทย (จ.3:กระทรวงคมนาคม)
จ านวนท่าเรือท่องเที่ยวในประเทศเพิ่มขึ้น (สะสม)

(ปี 66 – 70)
4 ท่าเรือ

(ปี 71 – 75)
6 ท่าเรือ

(ปี 76 – 80)
8 ท่าเรือ

050501 ประเทศไทยเป็นจุดเช่ือมต่อการเดินทางของนักท่องเท่ียวในภูมิภาคอาเซียน
(จ.3: กระทรวงการท่องเท่ียวฯ)

อัตราการขยายตัวของจ านวนนักท่องเที่ยวชาวต่างชาติที่เดินทางผ่านแดนระหว่างประเทศไทย
กับประเทศสมาชิกอาเซียน (ร้อยละต่อปี)

(ปี 66 – 70)
ไม่น้อยกว่า 5

(ปี 71 – 75)
ไม่น้อยกว่า 10

(ปี 76 – 80)
ไม่น้อยกว่า 15

050601 นักท่องเท่ียวมีความปลอดภัยในชีวิตและทรัพย์สินมากข้ึน (จ.3: กระทรวงการท่องเท่ียวฯ)
อันดับการพัฒนาการเดินทางและการท่องเที่ยว (TTDI) โดย WEF ด้านความปลอดภัยของนักท่องเที่ยว (อันดับของโลก)

(ปี 66 – 70)
ไม่เกิน 50

(ปี 71 – 75)
ไม่เกิน 45

(ปี 76 – 80)
ไม่เกิน 40

อันดับการพัฒนาการเดินทางและการท่องเท่ียว (TTDI) โดย WEF ด้านโครงสร้างพื้นฐานด้านการขนส่งทางอากาศ
(อันดับของโลก)

(ปี 66 – 70)
ไม่เกิน 12

(ปี 71 – 75)
ไม่เกิน 10

(ปี 76 – 80)
ไม่เกิน 7

อันดับการพัฒนาการเดินทางและการท่องเที่ยว (TTDI) โดย WEF ด้านโครงสร้างพื้นฐานด้านการขนส่งทางบกและทางทะเล
(อันดับของโลก)

(ปี 66 – 70)
ไม่เกิน 45

(ปี 71 – 75)
ไม่เกิน 40

(ปี 76 – 80)
ไม่เกิน 35

อันดับการพัฒนาการเดินทางและการท่องเที่ยว (TTDI) โดย WEF ด้านโครงสร้างพื้นฐานบริการด้านการท่องเที่ยว
(อันดับของโลก)

(ปี 66 – 70)
ไม่เกิน 14

(ปี 71 – 75)
ไม่เกิน 12

(ปี 76 – 80)
ไม่เกิน 10

050603 การท่องเท่ียวอย่างมีความรับผิดชอบต่อสังคมและสิ่งแวดล้อมดีข้ึน (จ.3:กระทรวงการท่องเท่ียวฯ)
อันดับการพัฒนาการเดินทางและการท่องเที่ยว (TTDI) โดย WEF ด้านความยั่งยืนของสิ่งแวดล้อมและทรัพยากรธรรมชาติ

(อันดับของโลก)
(ปี 66 – 70)
ไม่เกิน 50

(ปี 71 – 75)
ไม่เกิน 45

(ปี 76 – 80)
ไม่เกิน 40

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 13nscr.nesdc.go.th 13

6. ประเด็น พื้นที่และเมืองน่าอยู่อัจฉริยะ

060001 ประเทศไทยมีขีดความสามารถในการแข่งขันสูงขึ้น เกิดศูนย์กลางความเจริญทางเศรษฐกิจและ
สังคมในทุกภูมิภาคของประเทศ เพื่อกระจายความเจริญทางด้านเศรษฐกิจและสังคม
(จ.2 ส านักงานสภาพัฒนาการเศรษฐกิจและสังคมแห่งชาต)ิ

060002 ประเทศไทยพื้นที่ที่มีแผนผังภูมินิเวศเพื่อเป็นกรอบในการพัฒนาเมืองน่าอยู่ ชนบทมั่นคง เกษตร
ยั่งยืน และอุตสาหกรรมเชิงนิเวศ รวมทั้งผังพื้นที่อนุรักษ์ทรัพยากรธรรมชาติ แหล่งโบราณคดี
(จ.2 กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม)

060003 ช่องว่างความเหลื่อมล้ าระหว่างพื้นที่ลดลง
(จ.2 ส านักงานสภาพัฒนาการเศรษฐกิจและสังคมแห่งชาต)ิ

การพัฒนาเมืองน่าอยู่อัจฉริยะ ให้ความส้าคัญกับการพัฒนาเมืองตาม
แผนผังภูมินิเวศให้เป็นเมืองที่มีความน่าอยู่สามารถรองรับกิจกรรมทางเศรษฐกิจ
เป็นที่อยู่อาศัย ลดความเหลื่อมล้้า และยกระดับคุณภาพชีวิตของประชาชนใน
พื้นที่ทุกกลุ่ม โดยแบ่งการพัฒนาเมืองออกเป็น 2 รูปแบบ ได้แก่ (1) เมือง
ศูนย์กลางทางเศรษฐกิจ ซึ่งเน้นพัฒนาเมืองศูนย์กลางทางเศรษฐกิจของภาคให้มี
ศักยภาพในการด้าเนินกิจกรรมทางเศรษฐกิจเทียบเท่าเมืองขนาดใหญ่ในระดับ
นานาชาติ มีความน่าอยู่ และมีการน้าเทคโนโลยีสมัยใหม่มาประยุกต์ใช้ในการ
บริหารจัดการเมือง และ (2) เมืองในจังหวัดเป้าหมาย ซึ่งเน้นการพัฒนาโครงสร้าง
พื้นฐานให้ครอบคลุมทั่วถึงและได้มาตรฐาน เพื่อส่งเสริมให้เป็นศูนย์กลางทาง
เศรษฐกิจและการบริการส้าหรับพื้นที่โดยรอบ ก่อให้เกิดการสร้างงานในพื้นที่และ
ลดความเหล่ือมล้้า

060101 เมืองในพ้ืนที่เป้าหมายที่ได้รับการพัฒนา เพ่ือกระจายความเจริญและลดความเหลื่อมล้ า
ในทุกมิติ (จ.3 กระทรวงดิจิทัลเพ่ือเศรษฐกิจและสังคม และส านักงานสงเสริมเศรษฐกิจ
ดิจิทัล (องคการมหาชน)

อัตราการเปลี่ยนแปลงมูลค่าทุนจดทะเบียนนิติบุคคลเฉลี่ยของจังหวัดเป้าหมาย (เฉลี่ยร้อยละ)
(ปี 66 - 70)

เพ่ิมขึ้นไม่น้อยกว่า 5.3
(ปี 71 - 75)

เพ่ิมขึ้นไม่น้อยกว่า 5.4
(ปี 76 - 80)

เพ่ิมขึ้นไม่น้อยกว่า 5.5
อัตราการเปลี่ยนแปลงงบลงทุนของภาครัฐเฉลี่ยของจังหวัดเป้าหมาย (เฉลี่ยร้อยละ)

(ปี 66 - 70)
เพ่ิมขึ้นไม่น้อยกว่า 0.5

(ปี 71 - 75)
เพ่ิมขึ้นไม่น้อยกว่า 0.5

(ปี 76 - 80)
เพ่ิมขึ้นไม่น้อยกว่า 0.5

จ านวนเมืองท่ีได้รับการพัฒนาเมืองให้เป็นเมืองอัจฉริยะ (จ านวนเมืองสะสม)

(ปี 66 - 70)
ไม่น้อยกว่า 105

(ปี 71 - 75)
ไม่น้อยกว่า 155

(ปี 76 - 80)
ไม่น้อยกว่า 205

การพัฒนาเมือง ชนบท เกษตรกรรมและอุตสาหกรรมเชิงนิเวศ
ที่มีการบริหารจัดการตามแผนผังภูมินิเวศอย่างยั่งยืน จัดท้าและพัฒนา
ระบบข้อมูลขนาดใหญ่ที่มีการวิเคราะห์ เชื่อมโยง จัดการ ส้าหรับสนับสนุน
การบริหารจัดการพื้นที่ด้วยแผนผังภูมินิเวศทั้งในระดับประเทศ จังหวัด และ
ชุมชน จัดท้าแผนผังภูมินิเวศโดยค้านึงถึงศักยภาพโครงสร้างพื้นฐาน
การจัดการส่ิงแวดล้อม การก้าหนดเขตพื้นที่แนวกันชน การจัดท้าผังพื้นที่
อุตสาหกรรมที่ เหมาะสม ผังพื้นที่อนุรักษ์ทรัพยากรธรรมชาติ แหล่ง
โบราณคดี มรดกทางสถาปัตยกรรมและศิลปวัฒนธรรม อัตลักษณ์ และ
วิถีชีวิตพื้นถิ่นอย่างยั่งยืน และสนับสนุนการพัฒนาเครือข่ายองค์กรพัฒนา
เมือง ชุมชน และเครือข่ายที่ประกอบด้วยภาคีส้าคัญตามบริบทของพื้นที่
อย่างเป็นรูปธรรม เชื่อมโยงการพัฒนาร่วมกันในทุกระดับทั้งในและ
ต่างประเทศ รวมถึงพัฒนาและส่งเสริมกลไกการให้บริการของระบบนิเวศ
และการสงวนรักษา อนุรักษ์และฟื้นฟูแหล่งโบราณคดี มรดกทาง
สถาปัตยกรรมและศิลปวัฒนธรรม อัตลักษณ์ และวิถีชีวิตพื้นถิ่นอย่างยั่งยืน
ตลอดจนส่งเสริมการพัฒนาเศรษฐกิจชุมชน โดยเน้นเศรษฐกิจสร้างสรรค์

060201 เมืองมีระบบจัดการสิ่งแวดล้อมและมลพิษที่มีประสิทธิภาพครอบคลุมและ
ได้มาตรฐาน (จ.3 กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม)

060202 ความย่ังยืนทางภูมินิเวศ ภูมิสังคม และภูมิวัฒนธรรม
(จ.3 กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม)

จ านวนเมืองสิ่งแวดล้อมยั่งยืน (จ านวนเมืองสะสม)
(ปี 66 - 70)

ไม่น้อยกว่า 30
(ปี 71 - 75)

ไม่น้อยกว่า 60
(ปี 76 - 80)

ไม่น้อยกว่า 90

พ้ืนที่ท่ีมีแผนผังภูมินิเวศ (ผัง/ภาค)
(ปี 66 - 70)

เพ่ิมขึ้นไม่น้อยกว่า 6 ผัง
ใน 1 ภาค

(ปี 71 - 75)
เพ่ิมขึ้นไม่น้อยกว่า 6 ผัง

ใน 2 ภาค

(ปี 76 - 80)
เพ่ิมขึ้นไม่น้อยกว่า 6 ผัง

ใน 2 ภาค

Y1

X

Y2

จ.1 : กระทรวงมหาดไทย

แผนผังภูมินิเวศระดับภาค (ผัง)
(ปี 66 - 70)

เพ่ิมขึ้นไม่น้อยกว่า 1
(ปี 71 - 75)

เพ่ิมขึ้นไม่น้อยกว่า 2
(ปี 76 - 80)

เพ่ิมขึ้นไม่น้อยกว่า 2

อัตราการเปลี่ยนแปลง GPP เฉลี่ยของเมืองศูนย์กลางทางเศรษฐกิจ (เฉลี่ยร้อยละ)
(ปี 66 - 70)

ขยายตัวเพ่ิมขึ้น
ไม่น้อยกว่า 3.6

(ปี 71 - 75)
ขยายตัวเพ่ิมขึ้น
ไม่น้อยกว่า 4

(ปี 76 - 80)
ขยายตัวเพ่ิมขึ้น
ไม่น้อยกว่า 5

อัตราการเปลี่ยนแปลงของ GPP ต่อประชากรเฉลี่ย ของจังหวัดร้อยละ 20 แรกท่ีต่ าท่ีสุด (ร้อยละต่อปี)
(ปี 66 - 70)

เพ่ิมขึ้นไม่น้อยกว่า 2.3
(ปี 71 - 75)

เพ่ิมขึ้นไม่น้อยกว่า 2.4
(ปี 76 - 80)

เพ่ิมขึ้นไม่น้อยกว่า 2.5

060001 ประเทศไทยมีขีดความสามารถในการแข่งขันสูงขึ้น เกิดศูนย์กลางความเจริญทางเศรษฐกิจ
และสังคมในทุกภูมิภาคของประเทศ เพ่ือกระจายความเจริญทางด้านเศรษฐกิจและสังคม

060002 ประเทศไทยมีพ้ืนที่ท่ีมีแผนผังภูมินิเวศเพ่ือเป็นกรอบในการพัฒนาเมืองน่าอยู่ ชนบทมั่นคง
เกษตรย่ังยืน และอุตสาหกรรมเชิงนิเวศ รวมท้ังผังพ้ืนที่อนุรักษ์ทรัพยากรธรรมชาติ แหล่งโบราณคดี

060003 ช่องว่างความเหลื่อมล้ าระหว่างพื้นที่ลดลง

เป้าหมายระดับประเด็น

ตัวชี้วัดและค่าเป้าหมาย

แผนย่อย

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 14nscr.nesdc.go.th 14

070001 ความสามารถในการแข่งขันด้านโครงสร้างพื้นฐานของประเทศดีขึ้น
(จ.2 ส านักงานสภาพัฒนาการเศรษฐกิจและสังคมแห่งชาติ)

โครงสร้างพื้นฐานด้านคมนาคมและระบบโลจิสติกส์ ให้ความส้าคัญกับการพัฒนาระบบขนส่ง
ทางรางให้เป็นโครงข่ายหลักในการขนส่งของประเทศและรองรับการเชื่อมโยงกับการขนส่งรูปแบบ
อื่นๆ รวมถึงสิ่งอ้านวยความสะดวกและศูนย์บริการโลจิสติกส์ในรูปแบบต่าง ๆ พร้อมทั้งพัฒนา
กระบวนการและการบริหารจัดการระบบโลจิสติกส์ที่มีการใช้ระบบเทคโนโลยีสมัยใหม่เพิ่มขึ้น

X

Y1Y2

7. ประเด็น โครงสร้างพืน้ฐาน ระบบโลจิสติกส์ และดิจิทัล จ.1 : ส านักงานสภาพัฒนาการเศรษฐกิจและสังคมแห่งชาติ

สัดส่วนต้นทุนโลจิสติกส์ของประเทศต่อผลิตภัณฑ์มวลรวมในประเทศ (เฉลี่ยร้อยละ)
(ปี 66 – 70)
น้อยกว่า 11

(ปี 71 – 75)
น้อยกว่า 10

(ปี 76 – 80)
น้อยกว่า 9

ดัชนีวัดประสิทธิภาพด้านโลจิสตกิส์ระหว่างประเทศของประเทศไทย (อันดับ/คะแนน)
(ปี 66 – 70)

ไม่น้อยกว่า 25 ล าดับแรก
หรือคะแนนไม่น้อยกว่า 3.60

(ปี 71 – 75)
ไม่น้อยกว่า 20 ล าดับแรก

หรือคะแนนไม่น้อยกว่า 3.70

(ปี 76 – 80)
ไม่น้อยกว่า 20 ล าดับแรก

หรือคะแนนไม่น้อยกว่า 3.80

สัดส่วนปริมาณการขนส่งสินค้าทางรางต่อปริมาณการขนส่งสินค้าทั้งหมด (เฉลี่ยร้อยละ)
(ปี 66 – 70)
ไม่น้อยกว่า 7

(ปี 71 – 75)
ไม่น้อยกว่า 8

(ปี 76 – 80)
ไม่น้อยกว่า 10

สัดส่วนการเดินทางด้วยระบบขนส่งสาธารณะในเขตเมือง
ต่อการเดินทางในเมืองทั้งหมด (เฉลี่ยร้อยละ)

(ปี 66 – 70)
กรุงเทพฯ และปริมณฑล
ไม่น้อยกว่า 40 เมืองหลัก
ในภูมิภาคไม่น้อยกว่า 10

(ปี 71 – 75)
กรุงเทพฯ และปริมณฑล
ไม่น้อยกว่า 50 เมืองหลัก
ในภูมิภาค ไม่น้อยกว่า 20

(ปี 76 – 80)
กรุงเทพฯ และปริมณฑล
ไม่น้อยกว่า 60 เมืองหลัก
ในภูมิภาค ไม่น้อยกว่า 20

อัตราผู้เสียชีวิตจากอุบัติเหตุทางถนน (คนต่อประชากร 1 แสนคน)
(ปี 66 – 70)
ไม่เกิน 12

(ปี 71 – 75)
ไม่เกิน 8

(ปี 76 – 80)
ไม่เกิน 5

สัดส่วนของการใช้ก๊าซธรรมชาติในการผลิตไฟฟ้า (เฉลี่ยร้อยละ)
(ปี 66 – 70)
ไม่เกิน 60

(ปี 71 – 75)
ไม่เกิน 50

(ปี 76 – 80)
ไม่เกิน 50

สัดส่วนของการใช้พลังงานทดแทนที่ผลิตได้ภายในประเทศในการผลิตไฟฟ้า
ความร้อนและเชื้อเพลิงชีวภาพ (เฉลี่ยร้อยละของพลังงานขั้นสุดท้าย) (เฉลี่ยร้อยละ)

(ปี 66 – 70)
อยู่ระหว่าง 19-22

(ปี 71 – 75)
อยู่ระหว่าง 23-25

(ปี 76 – 80)
อยู่ระหว่าง 26-30

ค่าความเข้มข้นการใช้พลังงาน (พันตันเทียบเท่าน้ ามันดิบ/พันล้านบาท)
(ปี 66 – 70)
ไม่เกิน 6.85

(ปี 71 – 75)
ไม่เกิน 6.40

(ปี 76 – 80)
ไม่เกิน 5.98

จ านวนแผนงาน และ/หรือโครงการท่ีก าลังพัฒนา /โครงการน าร่อง /โครงการท่ีมีการใช้งานท่ี
เกี่ยวข้องกับการเพ่ิมประสิทธิภาพระบบไฟฟ้าในแต่ละระยะ (แผนงาน/โครงการ)

(ปี 66 – 70)
พัฒนาโครงสร้างพื้นฐาน

ระบบสมาร์ทกริดไม่น้อยกว่า
3 แผนงาน/โครงการ

(ปี 61 – 75)
พัฒนาโครงสร้างพื้นฐาน

ระบบสมาร์ทกริดไม่น้อยกว่า
3 แผนงาน/โครงการ

(ปี 76 – 80)
พัฒนาโครงสร้างพื้นฐาน

ระบบสมาร์ทกริดไม่น้อยกว่า
5 แผนงาน/โครงการ

อัตราการเข้าถึงการบริการอินเทอร์เน็ตความเร็วสูงต่อจ านวนประชากร (ร้อยละ)
(ปี 66 – 70)

ไม่น้อยกว่า 21
(ปี 71 – 75)

ไม่น้อยกว่า 25.5
(ปี 76 – 80)

ไม่น้อยกว่า 30

อันดับความสามารถในการแข่งขันด้านโครงสร้างพื้นฐาน (อันดับ)
(ปี 66 – 70)
ไม่เกิน 38

(ปี 71 – 75)
ไม่เกิน 31

(ปี 76 – 80)
ไม่เกิน 25

070001 ความสามารถในการแข่งขันด้านโครงสร้างพื้นฐานของประเทศดีขึ้น

070101 ต้นทุนโลจิสติกส์ของประเทศไทยต่อผลิตภัณฑ์มวลรวมในประเทศลดลง
(จ.3 กระทรวงคมนาคม)

070102 ประสิทธิภาพดา้นโลจสิตกิส์ระหว่างประเทศของประเทศไทยดีขึ้น (จ.3 กระทรวงคมนาคม)

070103 การขนส่งสินค้าทางรางเพิ่มขึ้น (จ.3 กระทรวงคมนาคม)

070104 การเดินทางด้วยระบบ ขนส่งสาธารณะในเขตเมืองเพิ่มขึ้น (จ.3 กระทรวงคมนาคม)

070105 ผู้เสียชีวิตจากอุบัติเหตุทางถนนลดลง (จ.3 กระทรวงมหาดไทย)

โครงสร้างพื้นฐานด้านพลังงาน จัดหาพลังงานและระบบโครงสร้างพื้นฐานด้าน
พลังงานให้รองรับความต้องการใช้พลังงานของประเทศ และมีการกระจายชนิดของ
เช้ือเพลิงในการผลิตไฟฟ้า เพื่อให้สามารถพึ่งพาตนเองได้อย่างยั่งยืน

070201 การใช้ก๊าซธรรมชาติในการผลิตไฟฟ้าลดลง (จ.3 กระทรวงพลังงาน)

070202 การใช้พลังงานทดแทนที่ผลิตภายในประเทศเพิ่มมากขึ้น (จ.3 กระทรวงพลังงาน)

070203 ประสิทธิภาพการใช้พลังงานของประเทศเพิ่มขึ้น (จ.3 กระทรวงพลังงาน)

070204 การปรับปรุงและพัฒนาระบบไฟฟ้าของประเทศให้มีประสิทธิภาพ
ด้วยเทคโนโลยีระบบ โครงข่ายสมาร์ทกริด (จ.3 กระทรวงพลังงาน)

โครงสร้างพื้นฐานด้านดิจิทัล พัฒนาโครงสร้างพื้นฐานด้านดิจิทัล ทั้งในส่วนของ
โครงข่ายสื่อสารหลักภายในประเทศและระหว่างประเทศให้สามารถบริการได้อย่าง
ต่อเนื่องและมีเสถียรภาพ สอดรับกับแนวโน้มการเปลี่ยนแปลงทางเทคโนโลยีด้าน
ดิจิทัล สนับสนุนการเติบโตทางเศรษฐกิจของประเทศ

070301 ประชาชนมีความสามารถในการเข้าถึงอินเทอร์เน็ตมากขึ้น
(จ.3 กระทรวงดิจิทัลเพื่อเศรษฐกิจฯ)

เป้าหมายระดับประเด็น

ตัวชี้วัดและค่าเป้าหมาย

แผนย่อย

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 15

8. ประเด็น ผู้ประกอบการและวิสาหกิจขนาดกลางและขนาดย่อมยุคใหม่

080401 อันดับนโยบายของภาครัฐที่มีต่อวิสาหกิจและผู้ประกอบการดา้นการสนับสนุนและ
ความสอดคล้องของนโยบายดีขึ้น (จ.3: ส านักงานส่งเสริมวิสาหกิจฯ)

จ.1 : ส านักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม

080001 ผู้ประกอบการในทุกระดับเป็นผู้ประกอบการยุคใหม่ ท่ีมี
บทบาทต่อระบบเศรษฐกิจเพิ่มมากขึ้น
(จ.2: ส านักงานส่งเสริมวิสาหกิจฯ)

080101 วิสาหกิจขนาดกลางและขนาดย่อมรายใหม่ (Early Stage) ใน
ประเทศไทยเพ่ิมขึ้น (จ.3: ส านักงานส่งเสริมวิสาหกิจฯ)

080102 ความสามารถในการแข่งขันด้านการใช้เครือ่งมือและเทคโนโลยีดิจิทัลดีขึ้น
(จ.3: กระทรวงอุสาหกรรม)

080201 สินเชื่อธุรกิจรายใหม่ที่ไม่ใช่รายใหญ่เพ่ิมขึ้น (จ.3: กระทรวงการคลัง)

080202 มูลค่าการระดมทุนผ่านตลาดทุนของกิจการที่เริ่มตั้งต้นและ
วิสาหกิจขนาดกลางและขนาดย่อมเพ่ิมขึ้น (จ.3: กระทรวงการคลัง)

080301 มูลค่าพาณิชย์อิเล็กทรอนิกส์ของวิสาหกิจขนาดกลางและ
ขนาดย่อมเพ่ิมขึ้น (จ.3: กระทรวงพาณิชย)์

080302 ความสามารถในการแข่งขันด้านการค้าระหว่างประเทศดีขึ้น
(จ.3: กระทรวงพาณิชย์)

080303 การขยายตัวการส่งออกของวิสาหกิจขนาดกลางและขนาดย่อมเพ่ิมขึ้น
(จ.3: กระทรวงพาณิชย)์

การสร้างระบบนิเวศที่เอื้อต่อการด าเนินธุรกิจของผู้ประกอบการและวิสาหกิจขนาด
กลางและขนาดย่อมยุคใหม่ พัฒนาปัจจัยแวดล้อมที่ เอื้อต่อการสนับสนุนและเพิ่ม
ประสิทธิภาพการด้าเนินธุรกิจ ผ่านการส่งเสริมให้เข้าถึงและใช้ประโยชน์จากฐานข้อมูลในการ
สร้างโอกาสให้ภาคธุรกิจ รวมถึงสร้างความร่วมมือระหว่างภาครัฐ ภาคเอกชน ภาคการศึกษา
และสถาบันวิชาการทั้งในและระหว่างประเทศในการส่งเสริมและพัฒนาผู้ประกอบการ
ยกระดับบริการและโครงสร้างพื้นฐานให้เอื้อต่อการประกอบธุรกิจและการพัฒนานวัตกรรม
รวมทั้งเพิ่มประสิทธิภาพกลไกการส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อมของภาครัฐ

เป้าหมายระดับประเด็น

ตัวช้ีวัดและค่าเป้าหมาย

สัดส่วนผลิตภัณฑ์มวลรวมของวิสาหกิจขนาดกลางและ
ขนาดย่อมต่อผลิตภัณฑ์มวลรวมในประเทศ (เฉลี่ยร้อยละ)
(ปี 66 - 70)

ไม่น้อยกว่า 40
(ปี 71 - 75)

ไม่น้อยกว่า 45
(ปี 76 - 80)

ไม่น้อยกว่า 50

การสร้างความเข้มแข็งผู้ประกอบการอัจฉริยะ ผ่านการพัฒนาความเป็น
ผู้ประกอบการ พัฒนาทักษะที่จ้าเป็นและความถนัดที่แตกต่างและหลากหลาย
ของแรงงาน โดยเฉพาะด้านเทคโนโลยี และพัฒนาผู้ประกอบการในทุกระดับให้
มีจิตวิญญาณของการเป็นผู้ประกอบการ ขับเคลื่อนธุรกิจด้วยเทคโนโลยี
นวัตกรรม ความคิดสร้างสรรค์และทุนทางวัฒนธรรมในการเพิ่มมูลค่าธุรกิจ
ตลอดจนส่งเสริมการรวมกลุ่มและสร้างเครือข่ายของผู้ประกอบการ

การสร้างโอกาสเข้าถึงบริการทางการเงิน จัดหาแหล่งเงินทุนและพัฒนา
ช่องทางการเข้าถึงแหล่งเงินทุนรูปแบบใหม่ๆ พัฒนาผลิตภัณฑ์ทางการเงินและ
การบริหารความเสี่ยง พัฒนาระบบประเมินมูลค่าทรัพย์สิน พัฒนาระบบการ
ประเมินความน่าเชื่อถือทางเครดิต และระบบการรู้จักลูกค้าที่สะดวกมากขึ้น
รวมทั้งสนับสนุนให้ทุกภาคส่วนสามารถเข้าถึงบริการทางการเงินด้วยต้นทุนที่
เหมาะสม

แผนย่อย

อัตราการขยายตัวจ านวนวิสาหกิจขนาดกลางและ
ขนาดย่อมรายใหม่ (Early Stage) (เฉลี่ยร้อยละ)

(ปี 66 – 70)
ไม่น้อยกว่า 15

(ปี 71 – 75)
ไม่น้อยกว่า 25

(ปี 76 –80)
ไม่น้อยกว่า 35

อันดับความสามารถในการแข่งขันด้านการใช้เคร่ืองมือ
และเทคโนโลยีดิจิทัล (อันดับ)

(ปี 66 – 70)
ไม่เกิน 30

(ปี 71 – 75)
ไม่เกิน 25

(ปี 76 –80)
ไม่เกิน 20

อัตราการขยายตัวสินเชื่อธุรกิจรายใหม่ที่ไม่ใช่รายใหญ่ (เฉลี่ยร้อยละ)
(ปี 66 – 70)

ไม่น้อยกว่า 10
(ปี 71 – 75)

ไม่น้อยกว่า 10
(ปี 76 –80)

ไม่น้อยกว่า 10

อัตรามูลค่าการระดมทุนผ่านตลาดทุนของกิจการที่เร่ิมต้ังต้นและ
วิสาหกิจขนาดกลางและขนาดย่อม (เฉลี่ยร้อยละ)

(ปี 66 – 70)
ไม่น้อยกว่า 12

(ปี 71 – 75)
ไม่น้อยกว่า 14

(ปี 76 –80)
ไม่น้อยกว่า 16

การสร้างโอกาสเข้าถึงตลาด ผ่านการสนับสนุนผู้ประกอบการให้มีอัต
ลักษณ์และตราสินค้าที่เด่นชัด ส่งเสริมการผลิตโดยใช้ตลาดน้า โดยเฉพาะตลาดที่
มีมูลค่าสูง การใช้เทคโนโลยีดิจิทัลขยายช่องทางการตลาดทั้งในและต่างประเทศ
สร้างโอกาสให้ผู้ประกอบการเข้าถึงตลาดจัดซื้อจัดจ้างภาครัฐได้มากขึ้น มีแผนกล
ยุทธ์การเข้าถึงตลาดใหญ่ที่มีศักยภาพส้าหรับสินค้าและบริการของไทย สร้างและ
พัฒนาตลาดสินค้าที่มีคุณภาพมาตรฐานและสินค้าส้าหรับกลุ่มเฉพาะในประเทศ
ตลอดจนสร้างความพร้อมของผู้ประกอบการออกไปลงทุนในต่างประเทศ

การขยายตัวของมูลค่าพาณิชย์อิเล็กทรอนิกส์ของ
วิสาหกิจขนาดกลางและขนาดย่อม (ต่อป)ี

(ปี 66 – 70)
เพ่ิมขึ้น 1 เท่า

(ปี 71 – 75)
เพ่ิมขึ้น 1 เท่า

(ปี 76 –80)
เพ่ิมขึ้น 1 เท่า

อันดับความสามารถในการแข่งขันด้านการค้าระหว่างประเทศโดย IMD
(อันดับ)

(ปี 66 – 70)
ไม่เกิน 5

(ปี 71 – 75)
ไม่เกิน 5

(ปี 76 –80)
ไม่เกิน 5

สัดส่วนการส่งออกของวิสาหกิจขนาดกลางและขนาดย่อม
ต่อการส่งออกรวมของประเทศ (เฉลี่ยร้อยละ)

(ปี 66 – 70)
ไม่น้อยกว่า 20

(ปี 71 – 75)
ไม่น้อยกว่า 25

(ปี 76 –80)
ไม่น้อยกว่า 30

ประสิทธิภาพการด าเนินงานของธุรกิจ Start-up
(ปี 66 – 70)

จ านวนวันที่ใช้ติดต่อกับ
หน่วยงานราชการเพ่ือจัดตั้ง

ธุรกิจ (Start-up days)
ไม่เกิน 17 อันดับแรก

(ปี 71 – 75)
จ านวนวันที่ใช้ติดต่อกับ

หน่วยงานราชการเพ่ือจัดตั้ง
ธุรกิจ (Start-up days)
ไม่เกิน 14 อันดับแรก

(ปี 76 –80)
จ านวนวันที่ใช้ติดต่อกับ

หน่วยงานราชการเพ่ือจัดตั้ง
ธุรกิจ (Start-up days)
ไม่เกิน 12 อันดับแรก

(ปี 66 – 70)
กระบวนการในการจัดตั้งธุรกิจ

(Start-up procedures)
ไม่เกิน 20 อันดับแรก

(ปี 71 – 75)
กระบวนการในการจัดตั้งธุรกิจ

(Start-up procedures)
ไม่เกิน 17 อันดับแรก

(ปี 76 –80)
กระบวนการในการจัดตั้งธุรกิจ

(Start-up procedures)
ไม่เกิน 15 อันดับแรก

X

Y1Y2

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 16nscr.nesdc.go.th 16

9. ประเด็น เขตเศรษฐกิจพเิศษ

การพัฒนาเขตพัฒนาพิเศษภาคตะวันออก ประกอบด้วย ชลบุรี ระยอง
ฉะเชิงเทรา เพื่อเป็นต้นแบบการพัฒนาเชิงพื้นที่ที่สมบูรณ์แบบ ช่วย
ผลักดันการพัฒนาเศรษฐกิจและสังคม และให้ประเทศไทยก้าวขึ้นสู่
ระดับประเทศพัฒนาโดยเร็วที่สุด

การพัฒนาเขตเศรษฐกิจพิเศษชายแดน มีวัตถุประสงค์ส้าคัญให้เกิดการ
กระจายความเจริญสู่ภูมิภาคโดยใช้โอกาสจากอาเซียน ลดความเหลื่อมล้้าทาง
รายได้ ยกระดับคุณภาพชีวิตของประชาชน และเสริมสร้างความม่ันคงในพื้นที่
บริเวณชายแดน รวมทั้ง เพิ่มความสามารถในการแข่งขันและการเชื่อมโยงกับ
ประเทศเพื่อนบ้าน

X

Y1Y2

จ.1 : ส านักงานสภาพัฒนาการเศรษฐกิจและสังคมแห่งชาติ

090101 การขยายตัวของผลิตภัณฑมวลรวมของ
พื้นที่เขตพัฒนาพิเศษภาคตะวันออกเพิ่มขึ้น

(จ.3 ส านักงานคณะกรรมการนโยบายเขตพัฒนาพิเศษภาคตะวันออก)

090102 การลงทุนในเขตพัฒนาพิเศษภาคตะวันออก
(จ.3 ส านักงานคณะกรรมการนโยบายเขตพฒันาพิเศษภาคตะวนัออก)

090301 การขยายตัวของผลิตภณัฑมวลรวมของพื้นที่เขตพัฒนาเศรษฐกิจพิเศษ
ชายแดนเพิ่มขึ้น (จ.3 ส านักงานสภาพัฒนาการเศรษฐกิจและสงัคมแหง่ชาติ)

090302 การลงทุนในเขตพัฒนาเศรษฐกิจพิเศษชายแดนเพิ่มขึ้น
(จ.3 ส านักงานคณะกรรมการสงเสริมการลงทุน)

อัตราการขยายตัวของผลิตภัณฑ์มวลรวมของ
พื้นที่เขตพัฒนาพิเศษภาคตะวันออก (เฉลี่ยร้อยละ)

(ปี 66 - 70)
ไม่น้อยกว่า 6.3

(ปี 71 - 75)
ไม่น้อยกว่า 6.3

(ปี 76 - 80)
ไม่น้อยกว่า 6.3

มูลค่าการลงทุนในเขตพัฒนาพิเศษภาคตะวันออก (ล้านบาท)
(ปี 66 - 70)

ไม่น้อยกว่า 500,000
(ปี 71 - 75)

ไม่น้อยกว่า 500,000
(ปี 76 - 80)

ไม่น้อยกว่า 500,000

การพัฒนาระเบียงเศรษฐกิจพิเศษ เป็นกลไกส้าคัญในการกระจายความเจริญสู่
ภูมิภาคและเพิ่มความสามารถในการแข่งขัน โดยจะส่งผลให้เกิดฐานการผลิตและ
บริการในพื้นที่ซึ่งใช้เทคโนโลยีและนวัตกรรมมาสร้างมูลค่าเพิ่ม และมีการเชื่อมโยง
กิจกรรมทางเศรษฐกิจกับพื้นที่เศรษฐกิจอื่นทั้งไทยและประเทศในภูมิภาค รวมทั้ง
สนับสนุนการพัฒนาเศรษฐกิจฐานราก ยกระดับรายได้และคุณภาพชีวิตของประชาชน
โดยระเบียงเศรษฐกิจพิเศษ ประกอบด้วย ระเบียงเศรษฐกิจพิเศษภาคเหนือ ภาค
ตะวันออกเฉียงเหนือ ภาคกลาง – ตะวันตก และภาคใต้

อัตราการขยายตัวของผลิตภัณฑ์มวลรวมของ
พื้นท่ีระเบียงเศรษฐกิจพิเศษ (เฉลี่ยร้อยละ)

(ปี 66 - 70)
ไม่น้อยกว่า 5.0

(ปี 71 - 75)
ไม่น้อยกว่า 5.0

(ปี 76 - 80)
ไม่น้อยกว่า 5.0

090204 การขยายตัวของผลิตภัณฑ์มวลรวมของพื้นที่ระเบียงเศรษฐกิจพิเศษ
(จ.3 ส านักงานสภาพัฒนาการเศรษฐกิจและสังคมแห่งชาติ)

มูลค่าการลงทุนในพื้นที่ระเบียงเศรษฐกิจพิเศษ (ล้านบาท)
(ปี 66 - 70)

ไม่น้อยกว่า 150,000
(ปี 71 - 75)

ไม่น้อยกว่า 150,000
(ปี 76 - 80)

ไม่น้อยกว่า 150,000

อัตราการขยายตัวของผลิตภัณฑ์มวลรวมของจังหวัดที่มีเขตพัฒนาเศรษฐกิจ
พิเศษชายแดน (เฉลี่ยร้อยละ)

(ปี 66 - 70)
ไม่น้อยกว่า 3.0

(ปี 71 - 75)
ไม่น้อยกว่า 3.0

(ปี 76 - 80)
ไม่น้อยกว่า 3.0

มูลค่าการลงทุนในเขตพัฒนาเศรษฐกิจพิเศษชายแดน (ล้านบาท)

(ปี 66 - 70)
ไม่น้อยกว่า 10,000

(ปี 71 - 75)
ไม่น้อยกว่า 10,000

(ปี 76 - 80)
ไม่น้อยกว่า 10,000

090205 การลงทุนในพื้นที่ระเบียงเศรษฐกิจพิเศษเพิ่มขึ้น
(จ.3 ส านักงานสภาพัฒนาการเศรษฐกิจและสังคมแห่งชาติ)

อัตราการขยายตัวของผลิตภัณฑ์มวลรวมของ
เขตเศรษฐกิจพิเศษทั้งหมด (เฉลี่ยร้อยละ)

(ปี 66 - 70)
ไม่น้อยกว่า 5

(ปี 71 - 75)
ไม่น้อยกว่า 5

(ปี 76 - 80)
ไม่น้อยกว่า 5

มูลค่าการส่งเสริมการลงทุนในเขตเศรษฐกิจพิเศษท้ังหมด (ล้านบาท)

(ปี 66 - 70)
ไม่น้อยกว่า 650,000

(ปี 71 - 75)
ไม่น้อยกว่า 650,000

(ปี 76 - 80)
ไม่น้อยกว่า 650,000

090001 การเจริญเติบโตของผลิตภัณฑ์มวลรวมของเขตเศรษฐกิจพิเศษ
ท้ังหมดเพิ่มขึ้น
(จ.2 ส านักงานสภาพัฒนาการเศรษฐกิจและสังคมแห่งชาติ)

090001 การลงทุนในเขตเศรษฐกิจพิเศษท้ังหมดเพิ่มขึ้น
(จ.2 ส านักงานสภาพัฒนาการเศรษฐกิจและสังคมแห่งชาติ)

090001 การเจริญเติบโตของผลิตภัณฑ์มวลรวมของเขตเศรษฐกิจพิเศษทั้งหมดเพ่ิมข้ึน

090002 การลงทุนในเขตเศรษฐกิจพิเศษทั้งหมดได้รับการยกระดับ

เป้าหมายระดบัประเดน็

ตัวชี้วัดและค่าเป้าหมาย

แผนย่อย

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

หมายเหตุ: ยกเลิกเป้าหมายแผนย่อย 090201 090202 และ 090203 เนื่องจาก
เดิมเป็นการพัฒนาระเบียงเศรษฐกิจภาคใต้ และมีความซ้้าซ้อนกับแผน
แม่บทฯ (06) พื้นที่และเมืองน่าอยู่
เพ่ิมเติมเป้าหมาย 090204 และ 090205 เกี่ยวกับการพัฒนาระเบียง
เศรษฐกิจพิเศษ

nscr.nesdc.go.th 17nscr.nesdc.go.th 17

10.ประเด็น การปรับเปลี่ยนค่านิยมและวัฒนธรรม
เป้าหมายประเด็น 100001 คนไทยมีคุณธรรม จริยธรรม ค่านิยมที่ดีงาม และมีความรัก และภูมิใจในความเป็นไทยมากขึ้น น าหลักปรัชญาของเศรษฐกิจพอเพียงมาใช้ในการด ารงชวีิต

สังคมไทยมีความสุขและเป็นที่ ยอมรับของนานาประเทศมากขึ้น (จ.2 กระทรวงวัฒนธรรม)

ตัวชี้วัดและค่าเป้าหมาย

การปลูกฝังคุณธรรม จริยธรรม ค่านิยม และการเสริมสร้างจิตสาธารณะ
และการเป็นพลเมืองที่ดี ผ่านการเลี้ยงดูในครอบครัว การจัดการเรียน
การสอน การสร้างความเข้มแข็งของสถาบันทางศาสนา ชุมชน เป็นฐาน
การส่งเสริมให้คนไทยมีจิตสาธารณะจิตอาสาและรับผิดชอบต่อส่วนรวม

การสร้างค่านิยมและวัฒนธรรมที่พึงประสงค์จากภาค
ธุรกิจ โดยการเสริมสร้างและพัฒนากลไก เพ่ือให้ภาคธุรกิจ
ส่งเสริมสนับสนุนและสร้างค่านิยมและวัฒนธรรมที่ดี และ
การยกระดับการบริหารจัดการ รวมถึงมาตรการของภาครัฐ
เพ่ือให้ภาคธุรกิจร่วมรับผิดชอบในการปรับเปลี่ยนค่านิยม
และวัฒนธรรม

การใช้สื่อและสื่อสารมวลชนในการปลูกฝังค่านิยมและวัฒนธรรมของ
คนในสังคม โดยการพัฒนาสื่อสร้างสรรค์ และเสริมสร้างค่านิยมที่ดี
ให้กับเยาวชน และประชาชนทั่วไป พัฒนาสื่อเผยแพร่ เพ่ือสร้างเสริม
ศิลปะและวัฒนธรรม และจัดสรรเวลาและเปิดพ้ืนที่ให้สื่อสร้างสรรค์
ส้าหรับเด็ก เยาวชน และประชาชนในการปลูกจิตส้านึกและสร้างเสริม
ค่านิยมที่ดี

จ.1 : กระทรวงวัฒนธรรม

ตัวช้ีวัด ค่าเป้าหมาย

ดัชนีคุณธรรม 5 ประการ ประกอบด้วย ความพอเพียง ความมีวินัย
รับผิดชอบ ความกตัญญู ความสุจริต และการมีจิตสาธารณะ (คะแนน)

(ปี 66 – 70)
ค่าเฉลี่ยของทุกองค์ประกอบ

ไม่น้อยกว่า 5.10

(ปี 71 - 75)
ค่าเฉลี่ยของทุกองค์ประกอบ

ไม่น้อยกว่า 5.56

(ปี 76 - 80)
ค่าเฉลี่ยของทุกองค์ประกอบ

ไม่น้อยกว่า 6.00

ตัวชี้วัด
ค่าเป้าหมาย

ปี 2566 - 2570 ปี 2571 - 2575 ปี 2576 - 2580
1) ประชากรอายุ 13 ปีขึ้นไป
มีกิจกรรมการปฏิบัติตนที่
สะท้อนการมีคุณธรรม
จริยธรรมเพิ่มขึ้น (ร้อยละ)

เพิ่มขึ้นไม่น้อยกว่า 97 เพิ่มขึ้นไม่น้อยกว่า 98 เพิ่มขึ้นไม่น้อยกว่า 99

2) ต้นทุนชีวิตเด็กและเยาวชน
ไทย (คะแนน)

ค่าเฉลี่ยทั้ง 5 ด้าน
ไม่น้อยกว่า 70

ค่าเฉลี่ยทั้ง 5 ด้าน
ไม่น้อยกว่า 80

ค่าเฉลี่ยทั้ง 5 ด้าน
ไม่น้อยกว่า 85

ตัวชี้วัด
ค่าเป้าหมาย

ปี 2566 - 2570 ปี 2571 - 2575 ปี 2576 - 2580

จ านวนธุรกิจ
ที่เป็นวิสาหกิจเพื่อ
สังคม (ร้อยละต่อปี)

เพิ่มขึ้น
ไม่น้อยกว่า 20

เพิ่มขึ้น
ไม่น้อยกว่า 20

เพิ่มขึ้น
ไม่น้อยกว่า 20

ตัวชี้วัด
ค่าเป้าหมาย

ปี 2566 - 2570 ปี 2571 - 2575 ปี 2576 - 2580
สถานภาพการรู้เท่าทันสื่อ
และสารสนเทศ (คะแนน)

ไม่น้อยกว่า 80 ไม่น้อยกว่า 85 ไม่น้อยกว่า 90

100101 คนไทยเป็นมนุษย์ท่ีสมบูรณ์ มีความพร้อมในทุกมิติตามมาตรฐานและสมดุล
ท้ังด้านสติปัญญา คุณธรรมจริยธรรม มีจิตวิญญาณท่ีดี เข้าใจในการปฏิบัติตน
ปรับตัวเข้ากับภาพแวดล้อมดีขึ้น (จ.3 กระทรวงวัฒนธรรม)

100201 ภาคธุรกิจมีบทบาทส าคัญในการลงทุนเพื่อสังคมเพิ่มขึ้น
(จ.3 กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์)

100301 สื่อในสังคมไทยมีความเข้มแข็ง สามารถสร้างภูมิคุ้มกันให้แก่ประชาชน
ในสังคม ท าให้เกิดสังคมแห่งการเรียนรู้ปลอดภัย และสร้างสรรค์เพิ่มขึ้น

(จ.3 ส านักนายกรัฐมนตรี (กรมประชาสัมพันธ์)

XY1

Y2

แผนย่อย

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 18nscr.nesdc.go.th 18

11. ประเด็น การพัฒนาศักยภาพคนตลอดช่วงชวีิต

เป้าหมายระดับประเด็น

110001 คนไทยทุกช่วงวัยมีคุณภาพเพ่ิมขึ้น ได้รับการพัฒนา
อย่างสมดุลทั้งด้านร่างกาย สติปัญญา และคุณธรรมจริยธรรม
เป็นผู้ที่มีความรู้และทักษะในศตวรรษที่ 21 รักการเรียนรู้
อย่างต่อเนื่องตลอดชีวิต
(จ.2 กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์)

ตัวชี้วัดและค่าเป้าหมาย

การสร้างสภาพแวดล้อมที่เอื้อต่อการพัฒนาและเสริมสร้างศักยภาพมนุษย์ โดยจ้าเป็นต้อง
มุ่งเน้นการพัฒนาและยกระดับคนในทุกมิติและในทุกช่วงวัยให้เป็นทรัพยากรมนุษย์ที่ดี เก่ง
และมีคุณภาพพร้อมขับเคล่ือนการพัฒนาประเทศไปข้างหน้าได้อย่างเต็มศักยภาพ

การพัฒนาเด็กตั้งแต่ช่วงการตั้งครรภ์จนถึงปฐมวัย โดยจัดให้มีการเตรียมความพร้อม
ให้แก่พ่อแม่ก่อนการต้ังครรภ์ พร้อมทั้งส่งเสริมอนามัยแม่และเด็กตั้งแต่เริ่มต้ังครรภ์

110101 ครอบครัวไทยมีความเข้มแข็ง และมีจิตส านึกความเป็นไทย ด ารงชีวิตแบบ
พอเพียงมากขึ้น (จ.3 กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์)

ดัชนีมาตรฐานครอบครัวเข้มแข็ง (คะแนน)
(ปี 66 – 70)

ไม่น้อยกว่า 92
(ปี 71 – 75)

ไม่น้อยกว่า 94
(ปี 76 – 80)

ไม่น้อยกว่า 96

110201 เด็กเกิดอย่างมีคุณภาพ มีพัฒนาการสมวัย สามารถเข้าถึงบริการที่มี
คุณภาพมากขึ้น (จ.3 กระทรวงสาธารณสุข)

ดัชนีพัฒนาการเด็กสมวัย (คะแนน)

(ปี 66 – 70)
ไม่น้อยกว่า 85

(ปี 71 – 75)
ไม่น้อยกว่า 90

(ปี 76 – 80)
ไม่น้อยกว่า 95

การพัฒนาช่วงวัยเรียน/วัยรุ่น จัดให้มีการพัฒนาทักษะความสามารถที่สอดรับกับทักษะ
ในศตวรรษที่ 21

110301 วัยเรียน/ วัยรุ่น มีความรู้และทักษะในศตวรรษท่ี 21 ครบถ้วน รู้จักคิด วิเคราะห์
รักการเรียนรู้ มีส านึกพลเมือง มีความกล้าหาญทางจริยธรรม มีความสามารถในการแก้ปัญหา

ปรับตัว สื่อสาร และท างานร่วมกับผู้อื่นได้อย่างมีประสิทธิผลตลอดชีวิตดีข้ึน
(จ.3 กระทรวงศึกษาธิการ)

คะแนนความสามารถในการแข่งขันการพัฒนาทุนมนุษย์ด้านทักษะ (Skill) แรงงานใน
อนาคต (Future Workforce) ของ World Economic Forum (WEF) (คะแนน)

(ปี 66 – 70)
ไม่น้อยกว่า 70

(ปี 71 – 75)
ไม่น้อยกว่า 80

(ปี 76 – 80)
ไม่น้อยกว่า 85

การพัฒนาและยกระดับศักยภาพวัยแรงงาน ด้วยการยกระดับศักยภาพ ทักษะและ
สมรรถนะของคนในช่วงวัยท้างานให้สอดคล้องกับความสามารถเฉพาะบุคคลและความ
ต้องการของตลาดแรงงาน เพื่อสร้างความเข้มแข็งเศรษฐกิจและผลิตภาพเพิ่มขึ้นให้กับ
ประเทศ

110401 แรงงานมีศักยภาพในการเพิ่มผลผลิต มีทักษะอาชีพสูง ตระหนักในความส าคัญ
ที่จะพัฒนาตนเองให้เต็มศักยภาพ สามารถปรับตัวและเรียนรู้สิ่งใหม่ตามพลวัตของ

โครงสร้างอาชีพและความต้องการของตลาดแรงงานเพิ่มขึ้น (จ.3 กระทรวงแรงงาน)
ผลิตภาพแรงงานเพิ่มขึ้น (ร้อยละต่อปี)

(ปี 66 – 70)
เพิ่มขึ้นไม่น้อยกว่า 4

(ปี 71 – 75)
เพิ่มขึ้นไม่น้อยกว่า 5

(ปี 76 – 80)
เพิ่มขึ้นไม่น้อยกว่า 6

110402 มีคนไทยที่มีความสามารถและผู้เชี่ยวชาญตา่งประเทศ เข้ามาท า วิทยาศาสตร์
เทคโนโลยี และนวัตกรรม ในอุตสาหกรรมเป้าหมายเพิ่มขึ้น (จ.3 กระทรวงแรงงาน)

สัดส่วนก าลังแรงงานด้าน วิทยาศาสตร์และเทคโนโลยี (ร้อยละ)

(ปี 66 – 70)
ไม่น้อยกว่า 15

(ปี 71 – 75)
ไม่น้อยกว่า 20

(ปี 76 – 80)
ไม่น้อยกว่า 25

การส่งเสริมศักยภาพวัยผู้สูงอายุ โดยส่งเสริมการมีงานท้าของผู้สูงอายุให้พึ่งพาตนเอง
ได้ทางเศรษฐกิจ และร่วมเป็นพลังส้าคัญต่อการพัฒนาเศรษฐกิจ ชุมชนและประเทศ

110501 ผู้สูงอายุมีคุณภาพชีวิตที่ดี มีความมั่นคงในชีวิต มีทักษะการด ารงชีวิต เรียนรู้
พัฒนาตลอดชีวิต มีส่วนร่วมในกิจกรรมสังคม สร้างมูลค่าเพิ่มให้แก่สังคมเพิ่มขึ้น

(จ.3 กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์)
ดัชนีความยากจนหลายมิต ิ(MPI) ของกลุ่มผู้สูงอายุ (ร้อยละต่อปี)

(ปี 66 – 70)
ลดลงไม่น้อยกว่า 5

(ปี 71 – 75)
ลดลงไม่น้อยกว่า 10

(ปี 76 – 80)
ลดลงไม่น้อยกว่า 15

X

Y1Y2

จ.1 : กระทรวงการพัฒนาสังคมและความมั่นคงของมนษุย์

ดัชนีการพัฒนามนุษย์ (คะแนน)

(ปี 66 – 70)
ไม่น้อยกว่า 0.82

(ปี 71 – 75)
ไม่น้อยกว่า 0.85

(ปี 76 – 80)
มากกว่า 0.85

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 19nscr.nesdc.go.th 19

12. ประเด็นการพัฒนาการเรยีนรู้
การปฏิรูปกระบวนการเรียนรู้ที่ตอบสนองต่อการเปลี่ยนแปลงในศตวรรษที่ 21 ด้วยการปรับเปลี่ยนระบบการเรียนรู้
ส้าหรับศตวรรษที่ 21 โดยพัฒนากระบวนการเรียนรู้ในทุกระดับชั้น ตั้งแต่ปฐมวัยจนถึงอุดมศึกษา ที่ใช้ฐานความรู้และระบบ
คิดในลักษณะ สหวิทยาการ พัฒนากระบวนการเรียนรู้ของผู้เรียนทุกระดับการศึกษา รวมถึงจัดกิจกรรมเสริมทักษะเพื่อ
พัฒนาทักษะส้าหรับศตวรรษที่ 21 พัฒนาระบบการเรียนรู้เชิงบูรณาการที่เน้นการลงมือ

120101 คนไทยได้รับการศึกษาที่มีคุณภาพตามมาตรฐาน มีทักษะการเรียนรู้ และทักษะที่จ าเป็นของโลกศตวรรษที่ 21
สามารถเข้าถึงการเรียนรู้อย่างต่อเนื่องตลอดชีวิต (จ.3 กระทรวงศึกษาธิการ)

ดัชนีการพัฒนาครูและบุคลากรทางการศึกษาให้มีคุณภาพ (คะแนน)
(ปี 66 – 70)

ไม่น้อยกว่า 60
(ปี 71 – 75)

ไม่น้อยกว่า 80
(ปี 76 – 80)

ไม่น้อยกว่า 100
สัดส่วนนักเรียนระดับชั้นมัธยมศึกษาปีที่ 3 ที่มีผลการทดสอบ O-NET ใน 4 วิชาหลัก (ภาษาไทย ภาษาอังกฤษ คณิตศาสตร์

และวิทยาศาสตร์) ตั้งแต่ร้อยละ 50 ขึ้นไป ต่อจ านวนนักเรียนระดับชั้นมัธยมศึกษาปีที่ 3 ที่เข้ารับการทดสอบ (ร้อยละ)
(ปี 66 – 70)
ไม่น้อยกว่า

ภาษาไทย 85
ภาษาอังกฤษ 10
คณิตศาสตร์ 10
วิทยาศาสตร์ 10

(ปี 71 – 75)
ไม่น้อยกว่า

ภาษาไทย 90
ภาษาอังกฤษ 15
คณิตศาสตร์ 15
วิทยาศาสตร์ 15

(ปี 76 – 80)
ไม่น้อยกว่า

ภาษาไทย 95
ภาษาอังกฤษ 20
คณิตศาสตร์ 20
วิทยาศาสตร์ 20

การตระหนักถึงพหุปัญญาของมนุษย์ที่หลากหลาย ด้วยการพัฒนาและส่งเสริมพหุปัญญา ผ่านครอบครัว ระบบสถานศึกษา

สภาพแวดล้อม รวมทั้งสื่อ โดยพัฒนาระบบบริหารจัดการ กลไกการคัดกรองและการส่งต่อเพื่อส่งเสริมการพัฒนาคนไทยตามพหุ

ปัญญาให้เต็มตามศักยภาพ ส่งเสริมสนับสนุนครอบครัว ในการเสริมสร้างความสามารถพิเศษตามความถนัดและศักยภาพ ทั้งด้าน

กีฬา ภาษาและวรรณกรรม สุนทรีย

120201 ประเทศไทยมีระบบข้อมลูเพ่ือการส่งเสริมการพัฒนาศักยภาพตามพหุปัญญา เพ่ือประโยชน์ในการพัฒนาและ
การส่งต่อการพัฒนาให้เต็มตามศักยภาพ (จ.3 กระทรวงศึกษาธิการ)

ร้อยละของเด็กที่มีข้อมูลการส่งเสริมการพัฒนาศักยภาพตามพหุปัญญารายบุคคล (ร้อยละ)
(ปี 66 – 70)

ไม่น้อยกว่า ร้อยละ 50
(ปี 71 – 75)

ไม่น้อยกว่า ร้อยละ 75
(ปี 76 – 80)

ไม่น้อยกว่า ร้อยละ 100

X

Y1Y2

จ.1 : กระทรวงศึกษาธกิาร

อันดับขีดความสามารถในการแข่งขันของประเทศด้านการศึกษา (อันดับ)

(ปี 66 – 70)
ไม่เกิน 40

(ปี 71 – 75)
ไม่เกิน 35

(ปี 76 – 80)
ไม่เกิน 30

120001 คนไทยมีการศึกษาที่มีคุณภาพตามมาตรฐานสากลเพิ่มขึ้นมีทักษะที่จ าเป็นของโลก

ศตวรรษที่ 21 สามารถแก้ปัญหา ปรับตัว สื่อสาร และท างานร่วมกับผู้อ่ืนได้อย่างมี

ประสิทธิผลเพิ่มขึ้น มีนิสัยใฝ่เรียนรู้อย่างต่อเนื่องตลอดชีวิต (จ.2กระทรวงศึกษาธิการ)

สัดส่วนเด็กที่ได้รับการส่งต่อการพัฒนาตามศักยภาพ/พหุปัญญา (ร้อยละ)

(ปี 66 – 70)
ไม่น้อยกว่า 60

(ปี 71 – 75)
ไม่น้อยกว่า 80

(ปี 76 – 80)
ไม่น้อยกว่า 100

เป้าหมายระดับประเด็น

ตัวชี้วัดและค่าเป้าหมาย

120002 คนไทยได้รับการพัฒนาเต็มตามศักยภาพตามความถนัดและความสามารถของ

พหุปัญญาดีขึ้น (จ.2กระทรวงศึกษาธิการ)

120001 คนไทยมีการศึกษาที่มีคุณภาพตามมาตรฐานสากลเพิ่มขึ้นมีทักษะที่จ าเป็นของโลก
ศตวรรษที่ 21 สามารถแก้ปัญหา ปรับตัว สื่อสาร และท างานร่วมกับผู้อ่ืนได้อย่างมี
ประสิทธิผลเพิ่มขึ้น มีนิสัยใฝ่เรียนรู้อย่างต่อเนื่องตลอดชีวิต

120002 คนไทยได้รับการพัฒนาเต็มตามศักยภาพตามความถนัดและความสามารถของ
พหุปัญญาดีขึ้น

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 20nscr.nesdc.go.th 20

13. ประเด็น การเสริมสร้างให้คนไทยมีสุขภาวะที่ดี

เป้าหมายระดับประเด็น

ตัวชี้วัดและค่าเป้าหมาย

130001 คนไทยมีสุขภาวะที่ดีขึ้น และมี
ความเป็นอยู่ดี
(จ.2 กระทรวงสาธารณสุข)

การสร้างความรอบรู้ด้านสุขภาวะและการป้องกันและควบคุมปัจจัยเสี่ยงที่
คุกคามสุขภาวะ มีเป้าหมายเพื่อให้ประชาชนมีความรอบรู้ด้านสุขภาวะสามารถดูแลสุขภาพ
มีพฤติกรรมสุขภาพที่พึงประสงค์ และสามารถป้องกันและลดโรคที่สามารถป้องกันได้ เกิด
เป็นสังคมบ่มเพาะจิตส้านึกการมีสุขภาพดีสูงขึ้นผ่านการพัฒนาองค์ความรู้และการสื่อสาร
ด้านสุขภาวะที่ถูกต้องและเชื่อถือได้ให้แก่ประชาชน

อัตราความรอบรู้ด้านสุขภาวะของประชากร (คะแนน)
(ปี 66 – 70)

ไม่น้อยกว่า 70
(ปี 71 – 75)

ไม่น้อยกว่า 80
(ปี 76 –80)

ไม่น้อยกว่า 100

การใช้ชุมชนเป็นฐานในการสร้างสภาพแวดล้อมที่เอื้อต่อการมีสุขภาวะที่ดี มี
เป้าหมายเพื่อให้จ้านวนชุมชนสุขภาพดีเพิ่มขึ้น ผ่านการส่งเสริมให้มีการจัดสภาพแวดล้อมทาง
กายภาพที่เป็นมิตรต่อสุขภาพและเอื้อต่อการมีกิจกรรมส้าหรับยกระดับสุขภาวะของสังคม
จัดท้ามาตรการทางการเงินการคลังที่สนับสนุนสินค้าที่เป็นมิตรต่อสุขภาพ

การพัฒนาระบบบริการสุขภาพที่ทันสมัยสนับสนุนการสร้างสุขภาวะที่ดี มี
เป้าหมายในการสร้างระบบสาธารณสุขที่ได้มาตรฐานที่ประชากรทุกระดับเข้าถึงได้ดีขึ้นผ่าน
การน้าเทคโนโลยีและนวัตกรรมสมัยใหม่มาใช้ในการสร้างความเลิศทางด้านบริการทาง
การแพทย์และสุขภาพแบบครบวงจรและทันสมัย

การจัดอันดับประสิทธิภาพระบบบริการสุขภาพ (อันดับของโลก)
(ปี 66 – 70)
ไม่เกิน 20

(ปี 71 – 75)
ไม่เกิน 15

(ปี 76 – 80)
ไม่เกิน 15

การกระจายบริการสาธารณสุขอย่างทั่วถึงและมีคุณภาพ เป้าหมายเพื่อให้เกิด
การเข้าถึงบริการสาธารณสุขมีความเหลื่อมล้้าลดลงและเป็นแนวทางการพัฒนาที่จะช่วยลด
ความเหลื่อมล้้าในการเข้าถึงบริการทางสาธารณสุข

การพัฒนาและสร้างระบบรับมือปรับตัวต่อโรคอุบัติใหม่และอุบัติซ้ าที่เกิดจาก
การเปล่ียนแปลงภูมิอากาศ มีเป้าหมายเพื่อให้ประชาชนมีความรอบรู้สุขภาพ เรื่องโรคอุบัติ
ใหม่และโรคอุบัติซ้้าที่เกิดจากการเปลี่ยนแปลงภูมิอากาศมากขึ้นโรคติดต่ออุบัติใหม่ อุบัติซ้้า

X

Y1Y2

จ.1 : กระทรวงสาธารณสุข

กลุ่มคนเป้าหมายในระบบบริหารจัดการข้อมูลการพัฒนาคนแบบชี้เป้า (TPMAP)
ที่ตกมิติด้านสุขภาพ ได้รับการดูแล (ร้อยละต่อป)ี

(ปี 66 – 70)
ไม่น้อยกว่า 100

(ปี 71 – 75)
ไม่น้อยกว่า 100

(ปี 76 –80)
ไม่น้อยกว่า 100

อายุคาดเฉลี่ยของการมีสุขภาพดี (ปี)

(ปี 66 – 70)
ไม่น้อยกว่า 72

(ปี 71 – 75)
ไม่น้อยกว่า 73

(ปี 76 –80)
ไม่น้อยกว่า 75

130101 ประชาชนมีความรอบรู้ด้านสุขภาวะสามารถดูแลสุขภาพ มีพฤติกรรมสุขภาพ
ที่พึงประสงค์ และสามารถป้องกันและลดโรคที่สามารถป้องกันได้ เกิดเป็นสังคม
บ่มเพาะจิตส านึกการมีสุขภาพดีสูงขึ้น (จ.3 กระทรวงสาธารณสุข)

130201 จ านวนชุมชนสุขภาพดีเพ่ิมข้ึน (จ.3 กระทรวงสาธารณสุข)
ต าบลที่ผ่านเกณฑ์ต าบลจัดการคุณภาพชีวิต “ชุมชนสร้างสุข” (ร้อยละต่อป)ี

(ปี 66 – 70)
ไม่น้อยกว่า 90

(ปี 71 – 75)
ไม่น้อยกว่า 95

(ปี 76 –80)
ไม่น้อยกว่า 100

130301 มีระบบสาธารณสุขที่ได้มาตรฐานที่ประชากรทุกระดับเข้าถึงได้ดีขึ้น
(จ.3 กระทรวงสาธารณสุข)

130401 การเข้าถึงบริการสาธารณสุขมีความเหลื่อมล้ าลดลง (จ.3 กระทรวงสาธารณสุข)

130501 ประชาชนมีความรอบรูสุ้ขภาพเรื่องโรคอุบัตใิหม่และโรคอุบัติซ้ าท่ีเกิดจากการ
เปลี่ยนแปลงภูมิอากาศมากขึ้น (จ.3 กระทรวงสาธารณสุข)

ระดับความรอบรู้สุขภาพของประชาชนเร่ืองโรคอุบัติใหม่และโรคอุบัติซ้ า
(ร้อยละต่อปี)

(ปี 66 – 70)
เพ่ิมขึ้นไม่น้อยกว่า 5

(ปี 71 – 75)
เพ่ิมขึ้นไม่น้อยกว่า 5

(ปี 76 –80)
เพ่ิมขึ้นไม่น้อยกว่า 5

ความมั่นคงด้านสุขภาพของโลก (อันดับ)
(ปี 66 – 70)

ไม่เกิน 5
(ปี 71 – 75)

ไม่เกิน 5
(ปี 76 –80)

ไม่เกิน 5

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 21nscr.nesdc.go.th 21

14. ประเด็น ศักยภาพการกีฬา

เป้าหมายระดับประเด็น 140001 คนไทยมีสุขภาพดีขึ้น มีน้ าใจนักกีฬา และมีวินัย เคารพกฎกติกามากขึ้นด้วยกีฬา (จ.2 : กระทรวงการท่องเท่ียวและกีฬา)

การส่งเสริมการออกก าลังกาย และกีฬาขั้นพ้ืนฐานให้กลายเป็นวิถี
ชีวิตและการส่งเสริมให้ประชาชนมีส่วนร่วมในกิจกรรมออกก าลังกาย กีฬาและ
นันทนาการ โดยส่งเสริมให้เกิดความรู้และความตระหนักในประโยชน์ของการ
ออกก้าลังกายและการเล่นกีฬาขั้นพื้นฐานที่มีความจ้าเป็นต่อทักษะในการ
ด้ารงชีวิต รวมถึงการปฐมพยาบาลเบื้องต้น รวมถึงความรู้และทัศนคติที่ถูกต้อง
ในการเล่นกีฬาและออกก้าลังกายเพื่อรักษาสุขภาพและนันทนาการ เช่น ธนาคาร
อุปกรณ์กีฬา และอาสาสมัคร การกีฬา ปลูกฝังประชาชนมีน้้าใจนักกีฬา และมี
ระเบียบ วินัย รู้แพ้ รู้ชนะ รู้อภัยและรู้จักการขอโทษ ส่งเสริมการออกก้าลังกาย
และการเล่นกีฬาของเด็กและเยาวชน ทุกกลุ่มและทุกพื้นที่ทั้งในสถานศึกษาและ
นอกสถานศึกษา ส่งเสริมสนับสนุนการจัดกิจกรรมออกก้าลังกาย กีฬาและ
นันทนาการของประชาชนอย่างต่อเนื่องในระดับท้องถิ่น ระดับจังหวัด ระดับ
ภูมิภาคและระดับชาติ ส่งเสริมและสนับสนุนกิจกรรมนันทนาการตามความถนัด
หรือความสนใจเฉพาะบุคคล ส่งเสริมสนับสนุนการพัฒนาโครงสร้างพื้นฐาน
อุปกรณ์ สถานท่ีและสิ่งอ้านวยความสะดวก ด้านการออกก้าลังกาย การกีฬาและ
นันทนาการ ส่งเสริมสนับสนุนความร่วมมือระหว่างภาครัฐและเอกชน ในการร่วม
ลงทุนและบริหารจัดการสถานกีฬาในระดับชุมชน ท้องถิ่นและระดับประเทศ

140101 คนไทยออกก าลังกาย เล่นกีฬา และนันทนาการอย่างสม่ าเสมอเพิ่มขึ้น
(จ.3 : กระทรวงการท่องเที่ยวและกีฬา)

ประชาชนทุกภาคส่วนของประชากรทั้งหมดออกก าลังกายอย่างสม่ าเสมอ
(เฉลี่ยร้อยละ)

(ปี 66 - 70)
ไม่น้อยกว่า 50

(ปี 71 – 75)
ไม่น้อยกว่า 60

(ปี 76 – 80)
ไม่น้อยกว่า 70

การส่งเสริมการกีฬาเพ่ือพัฒนาสู่ระดับอาชีพ โดยส่งเสริมการกีฬา
เพื่อพัฒนาสู่ระดับอาชีพ โดยมุ่งการสร้างและพัฒนานักกีฬาของชาติ การเฟ้นหา
นักกีฬาที่มีความสามารถ สร้างพื้นที่และโอกาสในการแข่งขันแสดงศักยภาพ
ด้านกีฬา นันทนาการ และวิทยาศาสตร์การกีฬา การส่งเสริมการจัดกีฬาระดับ
นานาชาติ และสร้างแรงบันดาลใจในการต่อยอดความส้าเร็จจากความเป็นเลิศสู่
การประกอบอาชีพและมีเส้นทางอาชีพท่ีมั่นคง ควบคู่กับส่งเสริมสนับสนุนศึกษา
เชิงลึกด้านการกีฬา นันทนาการ และวิทยาศาสตร์การกีฬา

140201 นักกีฬาไทยประสบความส าเร็จในการแข่งขันระดับนานาชาติ
(จ.3 : กระทรวงการท่องเที่ยวและกีฬา)

ความส าเร็จของนักกีฬาในการเข้าร่วมการแข่งขันกีฬาระดบันานาชาติ
(เฉลี่ยร้อยละ)

(ปี 66 - 70)
เพิ่มขึ้นไม่น้อยกว่า 7

(ปี 71 – 75)
เพิ่มขึ้นไม่น้อยกว่า 10

(ปี 76 – 80)
เพิ่มขึ้นไม่น้อยกว่า 10

บุคลากรด้านการกีฬาและนันทนาการ โดยพัฒนาบุคลากร
ด้านการกีฬาและนันทนาการ โดยมุ่งสร้างและพัฒนาบุคลากรด้านการกีฬาและ
นันทนาการทั้งครูหรือผู้สอนกีฬา ผู้ตัดสินกีฬา นักวิทยาศาสตร์การกีฬา ผู้บริหาร
การกีฬา อาสาสมัครกีฬา ตลอดจนผู้ที่เกี่ยวข้องต่าง ๆ อย่างเป็นระบบและ
มีมาตรฐาน สามารถถ่ายทอดความรู้ให้เด็ก เยาวชน ประชาชนทั่วไป บุคคลกลุ่ม
พิเศษ และผู้ด้อยโอกาสได้อย่างถูกต้อง และสามารถต่อยอดศักยภาพในการ
พัฒนาเป็นบุคลากรทางการกีฬาและนันทนาการที่มีมาตรฐานของประเทศ รวมทั้ง
การสนับสนุนและส่ง เสริมการผลิตบุคลากรและการพัฒนานวัตกรรม
ที่สนับสนุนการพัฒนากีฬาและนันทนาการ

140301 บุคลากรด้านการกีฬาและนันทนาการมีคุณภาพและมาตรฐานเพิ่มขึ้น
(จ.3 : กระทรวงการท่องเที่ยวและกีฬา)

มีบุคลากรดา้นการกีฬา นันทนาการ และวิทยาศาสตร์การกีฬาทั่วประเทศที่ไดร้ับ
การรับรองมาตรฐานเพิ่มขึน้ (ร้อยละตอ่ป)ี

(ปี 66 - 70)
เพิ่มขึ้นไม่น้อยกว่า 5

(ปี 71 – 75)
เพิ่มขึ้นไม่น้อยกว่า 5

(ปี 76 – 80)
เพิ่มขึ้นไม่น้อยกว่า 5

XY1

Y2

จ.1 : กระทรวงการท่องเที่ยวและกีฬา

ดัชนีศักยภาพการกีฬา (เฉลี่ยร้อยละ)
(ปี 66 - 70)

เพิ่มขึ้นไม่น้อยกว่า 10
(ปี 71 - 75)

เพิ่มขึ้นไม่น้อยกว่า 15
(ปี 76 - 80)

เพิ่มขึ้นไม่น้อยกว่า 20
ตัวชี้วัดและค่าเป้าหมาย

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 22nscr.nesdc.go.th 22

150001 ทุกภาคส่วนมีส่วนร่วมในการพฒันาสังคมเพิ่มขึ้น
(จ.2 : กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์)

15. ประเด็น พลังทางสงัคม
เป้าหมายระดับประเด็น

ตัวชี้วัดและค่าเป้าหมาย

การเสริมสร้างทุนทางสังคม เน้นการเปิดโอกาสให้เกิดกระบวนการรวมตัวของประชากรกลุ่มต่าง ๆ
รวมถึงภาคีเครือข่าย ในการร่วมคิด ร่วมท้า และร่วมเป็นพลังส้าคัญในการจัดการกับปัญหาความ
เหลื่อมล้้าทางเศรษฐกิจและสังคมประชาสังคม โดยการเพ่ิมขีดความสามารถของชุมชนท้องถิ่นใน
การพัฒนา การพ่ึงตนเอง และการจัดการตนเอง การต่อยอดจากรากฐานของสังคมวัฒนธรรมไทยมี
ทุนเดิมที่เป็นยกย่องและยอมรับทั่วโลก คือความมีน้้าใจ การช่วยเหลือเกื้อกูลกัน

150101ภาคีการพัฒนามีบทบาทในการพัฒนาสังคมมากขึ้นอย่างต่อเนือ่ง
(จ.3 : กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย)์

การรองรับสังคมสูงวัยเชิงรุก เน้นการเตรียมคนและสังคมเชิงรุกให้คนทุกช่วงวัยตระหนัก มีความ
รอบรู้ และความพร้อมรองรับการเป็นสังคมสูงวัยในทุกมิติ ทั้งในมิติเศรษฐกิจ สังคม สุขภาพ และ
สภาพแวดล้อม เพ่ือให้เป็นประชากรที่มีคุณภาพที่สามารถพ่ึงตนเองและเป็นพลังในการพัฒนา
ครอบครัว ชุมชน สังคม และประเทศให้นานที่สุด รวมทั้งส่งเสริมให้ผู้สูงอายุเป็นพลังสังคมด้วยการ
ถ่ายทอดประสบการณ์ และภูมิปัญญาให้กับประชากรรุ่นอ่ืน ๆ และส่งเสริมการปรับเปลี่ยนมุมมอง
และทัศนคติของสังคมท่ีมีต่อการปฏิบัติกับผู้สูงอายุ

ดัชนีชี้วัดทุนทางสังคม (เฉลี่ยร้อยละ)
(ปี 66 - 70)

เพิ่มขึ้นไม่น้อยกว่า 15
(ปี 71 - 75)

เพิ่มขึ้นไม่น้อยกว่า 15
(ปี 76 - 80)

เพิ่มขึ้นไม่น้อยกว่า 15

สัดส่วนประชากรอายุ 25 – 59 ปีท่ีมีการเตรียมการเพื่อยามสูงอายุทั้งมิติทางเศรษฐกิจ สังคม
สุขภาพ และสภาพแวดล้อมเทียบกับจ านวนประชากรอายุ 25 – 59 ปี ท้ังหมด (ร้อยละ)

(ปี 66 - 70)
ไม่น้อยกว่า 65

(ปี 71 - 75)
ไม่น้อยกว่า 70

(ปี 76 - 80)
ไม่น้อยกว่า 80

ผู้สูงอายุเป้าหมายในระบบบริหารจัดการข้อมูลการพัฒนาคนแบบช้ีเป้า (TPMAP)
ได้รับการดูแล (ร้อยละต่อป)ี

(ปี 66 - 70)
ไม่น้อยกว่า 100

(ปี 71 - 75)
ไม่น้อยกว่า 100

(ปี 76 - 80)
ไม่น้อยกว่า 100

X

Y1Y2

จ.1 : กระทรวงการพัฒนาสังคมและความมั่นคงของมนษุย์

ดัชนีความก้าวหน้าของคนในมิติการมีส่วนรว่ม (ร้อยละต่อป)ี
(ปี 66 - 70)

เพิ่มข้ึนไม่น้อยกว่า 4
(ปี 71 - 75)

เพิ่มข้ึนไม่น้อยกว่า 5
(ปี 76 - 80)

เพิ่มข้ึนไม่น้อยกว่า 6

แผนย่อย
150202 ผู้สูงอายุมีความเป็นอยู่ที่ดีขึ้นอย่างต่อเนื่อง

(จ.3 : กระทรวงการพัฒนาสังคมและความมัน่คงของมนุษย์)

150201 ประชากรไทยมีการเตรียมการก่อนยามสูงอายุเพื่อให้สูงวัยอย่างมีคุณภาพเพิ่มขึ้น
(จ.3 : กระทรวงการพัฒนาสังคมและความม่ันคงของมนุษย์)

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 23nscr.nesdc.go.th 23

16. ประเด็น เศรษฐกิจฐานราก
เป้าหมายระดับประเด็น

ตัวชี้วัดและค่าเป้าหมาย

160101 ศักยภาพและขีดความสามารถของเศรษฐกิจฐานรากเพิ่มขึ้น (จ.3 : กระทรวงการคลัง)
อัตราส่วนของ GDP วิสาหกิจรายย่อย (Micro Enterprises)

ต่อจ านวนวิสาหกิจรายย่อย (Micro Enterprises) ทั้งหมด (เฉลี่ยร้อยละ)
(ปี 66 – 70)

เพิ่มขึ้นไม่น้อยกว่า 5
(ปี 71 – 75)

เพิ่มขึ้นไม่น้อยกว่า 5
(ปี 76 – 80)

เพิ่มขึ้นไม่น้อยกว่า 5

การสร้างสภาพแวดล้อมและกลไกที่ส่งเสริมการพัฒนาเศรษฐกิจฐานราก เน้นส่งเสริมการรวมกลุ่มใน
รูปแบบท่ีมีโครงสร้างกระจายรายได้ ท้ังวิสาหกิจชุมชน สหกรณ์ และวิสาหกิจเพื่อสังคม การพัฒนา
ช่องทางการตลาดและเครือข่าย เพื่อให้เกิดการจัดการกลไกการตลาดครบวงจรในรูปแบบการค้าท่ีเป็น
ธรรม รวมถึงการมีกติกาให้เกิดโครงสร้างกระจายรายได้ให้กับเศรษฐกิจชุมชนได้อย่างเป็นรูปธรรม การ
ส่งเสริมการเข้าถึงแหล่งทุนและทรัพยากรต่าง ๆ ท่ีจ้าเป็น และการบริหารจัดการกลไกต่าง ๆ เพื่อให้
เศรษฐกิจชุมชนมีทุนในการพัฒนาการสินค้าและยกระดับเป็นผู้ประกอบการธุรกิจ

160201 ผู้ประกอบการเศรษฐกิจฐานรากมีรายได้เพิ่มขึ้นอย่างต่อเนื่อง (จ.3 : กระทรวงมหาดไทย)

อัตราการเติบโตของรายได้รวมวิสาหกิจรายย่อย (Micro Enterprises) (ร้อยละต่อปี)
(ปี 66 – 70)
ไม่น้อยกว่า 4

(ปี 71 – 75)
ไม่น้อยกว่า 4

(ปี 76 – 80)
ไม่น้อยกว่า 4

160202 กลุ่มประชากรรายได้ต่ าสุดร้อยละ 40 มีความสามารถในการบริหารจัดการ
หนี้สินได้มีประสิทธิภาพเพิ่มขึ้นอย่างต่อเนื่อง (จ.3 : กระทรวงมหาดไทย)

ค่าใช้จ่ายหนี้สินของครวัเรือนรายได้ต่ าสุดร้อยละ 40
ต่อค่าใช้จ่ายทั้งหมดของครัวเรือนรายได้ต่ าสุด (ร้อยละ)

(ปี 66 – 70)
ลดลงไม่น้อยกว่า 20

(ปี 71 – 75)
ลดลงไม่น้อยกว่า 20

(ปี 76 – 80)
ลดลงไม่น้อยกว่า 20

X

Y1Y2

จ.1 : กระทรวงการคลัง

160001 รายได้ของประชากรกลุ่มรายได้น้อยเพิ่มขึ้นอย่างกระจายและอย่างต่อเนื่อง
(จ.2 กระทรวงการคลัง)

ดัชนีความยากจนหลายมิติของกลุ่มเป้าหมายมิติด้านความม่ันคงทางเศรษฐกิจ (ร้อยละต่อปี)

(ปี 66 – 70)
ลดลงไม่น้อยกว่า 5

(ปี 71 – 75)
ลดลงไม่น้อยกว่า 10

(ปี 76 – 80)
ลดลงไม่น้อยกว่า 15

แผนย่อย

การยกระดับศักยภาพการเป็นผู้ประกอบการธุรกิจ โดยการเพิ่มพูนองค์ความรู้และทักษะในการเป็นผู้ประกอบการธุรกิจของ
เกษตรกร แรงงานท่ัวไป และกลุ่มประชากรท่ีมีรายได้น้อยและไม่มั่นคงให้เป็นผู้ประกอบการ ผ่านการสนับสนุนการช่วยเหลือ
ทางวิชาการต่าง ๆ เพื่อยกระดับองค์ความรู้และทักษะท่ีส้าคัญและจ้าเป็นในการสร้างมูลค่าเพิ่มให้กับสินค้า เพื่อยกระดับและ
เพิ่มขีดความสามารถในการแข่งขันและก่อให้เกิดการสร้างรายได้ได้ด้วยตนเอง รวมถึงการบริหารจัดการหนี้สิน ครอบคลุมท้ัง
หนี้ในระบบและนอกระบบเพื่อการแก้ไขปัญหาหนี้สินอย่างยั่งยืน และการใช้ความรู้ เทคโนโลยีและนวัตกรรม มายกระดับห่วง
โซ่อุปทานให้เป็นห่วงโซ่คุณค่าที่สามารถก่อให้เกิดการกระจายรายได้สู่ชุมชนได้อย่างเป็นธรรม

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 24nscr.nesdc.go.th 24

170101 คนไทยทุกคนโดยเฉพาะกลุ่มด้อยโอกาสและกลุ่มเปราะบางได้รับการคุ้มครองและมีหลักประกันทางสังคมเพิ่มขึ้น
(จ.3 : กระทรวงการพัฒนาสังคมและความม่ันคงของมนุษย์)

17. ประเด็น ความเสมอภาคและหลักประกันทางสงัคม
เป้าหมายระดับประเด็น

170001คนไทยทุกคนได้รับการคุม้ครองและมีหลักประกนัทางสังคมเพ่ิมขึ้น
(จ.2 : กระทรวงการพัฒนาสังคมและความมัน่คงของมนุษย์)

การคุ้มครองทางสังคมขั้นพื้นฐานและหลักประกันทางเศรษฐกิจ สังคม และสุขภาพ มีเป้าหมายให้คนไทยทุกคนโดยเฉพาะ
กลุ่มด้อยโอกาสและกลุ่มเปราะบางได้รับการคุ้มครองและมีหลักประกันทางสังคมเพ่ิมขึ้น ผ่านการขยายความคุ้มครองทาง
สังคมข้ันต่้าให้ทุกชีวิตให้สามารถด้ารงชีวิตได้อย่างสมกับความเป็นมนุษย์

สัดส่วนของประชากรกลุ่มเปราะบางที่ได้รับการยกระดับตาม 3 ขั้นของการพัฒนา (อยู่รอด พอเพียง และย่ังยืน)

(ปี 66 – 70)
สัดส่วนประชากรกลุ่มเปราะบาง

ไม่น้อยกว่า 50 : 30 : 20
(อยู่รอด : พอเพียง :ยั่งยืน)

(ปี 71 – 75)
สัดส่วนประชากรกลุ่มเปราะบาง

ไม่น้อยกว่า 30 : 40 : 30
(อยู่รอด : พอเพียง :ยั่งยืน)

(ปี 76 – 80)
สัดส่วนประชากรกลุ่มเปราะบาง

ไม่น้อยกว่า 10 : 50 : 40
(อยู่รอด : พอเพียง :ยั่งยืน)

มาตรการแบบเจาะจงกลุ่มเป้าหมายเพื่อแก้ปัญหาเฉพาะกลุ่ม มีเป้าหมายโดยมีระบบและกลไกในการให้ความช่วยเหลือ
กลุ่มเป้าหมายที่ต้องการความช่วยเหลือเป็นพิเศษได้ครอบคลุมมากยิ่งขึ้น ผ่านการพัฒนามาตรการและพัฒนากลไกสนับสนุน
ช่วยเหลือประชาชนในกลุ่มเปราะบาง มีความเสี่ยงสูง

X

Y1Y2

จ.1 : กระทรวงการพัฒนาสังคมและความมั่นคงของมนษุย์

ดัชนีความยากจนหลากหลายมิติของกลุ่มเป้าหมายท่ีต้องการความช่วยเหลือ
(ร้อยละต่อป)ี

(ปี 66 – 70)
ลดลงไม่น้อยกว่า 5

(ปี 71 – 75)
ลดลงไม่น้อยกว่า 10

(ปี 76 –80)
ลดลงไม่น้อยกว่า 15

คนเปราะบางในระบบ TPMAPได้รับความช่วยเหลือ (ร้อยละต่อปี)
(ปี 66 – 70)

ลดลงไม่น้อยกว่า 10
(ปี 71 – 75)

ลดลงไม่น้อยกว่า 15
(ปี 76 – 80)

ลดลงไม่น้อยกว่า 20

ตัวชี้วัดและค่าเป้าหมาย

170201 มีระบบและกลไกในการให้ความช่วยเหลือกลุ่มเป้าหมายที่ต้องการความช่วยเหลือเป็นพิเศษได้ครอบคลุมมากยิ่งขึ้น
(จ.3 : กระทรวงการพัฒนาสังคมและความม่ันคงของมนุษย์)

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 25nscr.nesdc.go.th 25

18. ประเด็น การเติบโตอย่างยั่งยืน
เป้าหมายระดับประเด็น

ตัวชี้วัดและค่าเป้าหมาย

180001 สภาพแวดล้อมของประเทศไทยมีคุณภาพดีขึ้นอย่างยั่งยืน
(จ.2: กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม)

การสร้างการเติบโตอย่างยั่งยืนบนสังคมเศรษฐกิจสีเขียว อนุรักษ์และฟื้นฟูความ
หลากหลายทางชีวภาพในและนอกถิ่นก้าเนิด โดยเฉพาะสัตว์ป่าและพันธุ์พืชที่ใกล้สูญพันธุ์
ด้วยการด้าเนินการปราบปรามและป้องกัน การบุกรุกท้าลายเพือ่ปกป้องรักษาทรัพยากรป่าไม้
บริหารจัดการการใช้ประโยชน์ที่ดินในพื้นที่ป่าไม้บนพื้นฐานให้คนและชุมชนสามารถอยู่
ร่วมกับป่าได้ ฟื้นฟูทรัพยากรป่าไม้ให้กลับมีสภาพที่สมบูรณ์ รวมทั้งรักษาและเพิ่มพื้นที่สีเขียว
ที่เป็นมิตรกับสิ่งแวดล้อม

ดัชนีสมรรถนะสิ่งแวดล้อม (คะแนน)
(ปี 66 - 70)

ไม่น้อยกว่า 55
(ปี 71 - 75)

ไม่น้อยกว่า 60
(ปี 76 - 80)

ไม่น้อยกว่า 65

สัดส่วนพื้นที่สเีขียวทุกประเภท ได้แก่ พื้นที่เป็นปา่ธรรมชาติ พื้นที่ป่าเศรษฐกิจเพือ่การใช้ประโยชน์พื้นที่สีเขียวใน
เมืองและชนบท รวมทั้งป่าในเมืองและชุมชนเพื่อการเรียนรู้พักผ่อนหย่อนใจ (ร้อยละของพื้นที่ทั้งประเทศ)

(ปี 66 - 70)
- สัดส่วนพืน้ที่สเีขียวพืน้ทีเ่ปน็

ป่าธรรมชาติ ร้อยละ 33
- พื้นที่ปา่เศรษฐกจิเพือ่การใช้

ประโยชน์เพิ่มขึ้น ร้อยละ 12
- พื้นที่สีเขียวในเขตเมืองและ

ชนบทเพิ่มขึ้น ร้อยละ 3

(ปี 71 - 75)
- สัดส่วนพืน้ที่สเีขียวพืน้ที่

เป็นปา่ธรรมชาติเพิ่มขึ้น
ร้อยละ 34

- พื้นที่ปา่เศรษฐกจิเพือ่การ
ใช้ประโยชน์เพิ่มขึ้น ร้อยละ 15

- พื้นที่สีเขียวในเขตเมือง
และชนบทเพิม่ขึ้น ร้อยละ 4

(ปี 76 - 80)
- สัดส่วนพืน้ที่สเีขียวพืน้ที ่

เป็นปา่ธรรมชาติเพิ่มขึ้น
ร้อยละ 35

- พื้นที่ปา่เศรษฐกจิเพือ่การ
ใช้ประโยชน์เพิ่มขึ้น ร้อยละ 15

- พื้นที่สีเขียวในเขตเมือง
และชนบทเพิม่ขึ้น ร้อยละ 5

180101 การบริโภคและการผลิตของประเทศมีความยั่งยืนสูงข้ึน
(จ.2 : กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม)

180102 พื้นที่สีเขียวทุกประเภทเพิ่มขึ้น (จ.2: กระทรวงทรัพยากรธรรมชาตแิละสิ่งแวดลอ้ม)

การสร้างการเติบโตอย่างยั่งยืนบนสังคมเศรษฐกิจภาคทะเล ปรับปรุงฟื้นฟูและสร้างใหม่ทรัพยากรทาง
ทะเลและชายฝั่งท้ังระบบ โดยมุ่งเน้นการแก้ไขปัญหาสิ่งแวดล้อมทางทะเลท่ีส้าคัญ จัดให้มีพื้นท่ีคุ้มครองทางทะเล
ในรูปแบบต่าง ๆ ควบคุมและยกเลิกเคร่ืองมือประมงแบบท้าลายล้าง ประกอบกับการดูแลที่มีประสิทธิภาพโดย
ส่งเสริมการมีส่วนร่วมของภาคเอกชนและประชาชนในพื้นท่ี พัฒนากลไกคุ้มครองสัตว์ท่ีมีความส้าคัญต่อระบบ
นิเวศ การท่องเท่ียว และการอนุรักษ์ท่ีมีมาตรฐานระดับสากล

180201 ความสมบูรณ์ของระบบนิเวศทางทะเลเพ่ิมขึ้น (จ.2: กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม)

การสร้างการเติบโตอย่างย่ังยืนบนสังคมที่เป็นมิตรต่อสภาพภูมิอากาศ ให้ความส้าคัญกับการก้าหนด
เป้าหมายและแนวทางการลดก๊าซเรือนกระจกของประเทศในระยะยาวท่ีสอดคล้องกับการพัฒนาในมิติเศรษฐกิจ
สังคม และสิ่งแวดล้อมอย่างยั่งยืน พัฒนาระบบฐานข้อมูลกลางเพื่อสนับสนุนการด้าเนินงานด้านการลดก๊าซเรือน
กระจกของประเทศอย่างมีประสิทธิภาพ รวมท้ังพัฒนาระบบการรายงานข้อมูลและระบบติดตามประเมินผลการลด
ก๊าซเรือนกระจกท่ีครอบคลุมทุกสาขา โดยมีความเชื่อมโยงของเครือข่ายข้อมูลในทุกภาคส่วน และด้าเนินงานตาม
แนวทางการลดก๊าซเรือนกระจกในสาขาพลังงานและขนส่ง กระบวนการอุตสาหกรรมและการใช้ผลิตภัณฑ์ และการ
จัดการของเสีย มุ่งเน้นในด้านการปรับปรุงการบริหารจัดการพิบัติภัยท้ังระบบ โดยค้านึงถึงปัจจัยการเปลี่ยนแปลง
สภาพภูมิอากาศในระยะยาว

ปริมาณการปล่อยกา๊ซเรือนกระจกโดยรวมลดลง (ร้อยละ)
(ปี 66 - 70)

ลดลงไม่น้อยกวา่ ร้อยละ 20
จากกรณปีกติ

(ปี 71 - 75)
ลดลงไม่น้อยกวา่ ร้อยละ 30

จากกรณปีกติ

(ปี 76 - 80)
ลดลงไม่น้อยกวา่ ร้อยละ 40

จากกรณปีกติ
อันดับของประเทศที่มีดัชนคีวามเสี่ยงด้านการเปลี่ยนแปลงสภาพอากาศ (อันดับ)

(ปี 66 - 70)
ไม่น้อยกว่า 40

(ปี 71 - 75)
ไม่น้อยกว่า 50

(ปี 76 - 80)
ไม่น้อยกว่า 60

180301 การปล่อยก๊าซเรือนกระจกของประเทศไทยลดลง (จ.2: กระทรวงทรัพยากรธรรมชาติและสิ่งแวดลอ้ม)

การจัดการมลพิษที่มีผลกระทบต่อสิ่งแวดล้อม และสารเคมีในภาคเกษตรทั้งระบบ
ให้เป็นไปตามมาตรฐานสากลและค่ามาตรฐานสากล เช่น ด้านดิน น้้า อากาศ ป่าไม้ สัตว์ป่า และ
ความหลากหลายทางชีวภาพกับทุกภาคส่วนอย่างเคร่งครัด

คุณภาพของน้ าในแหล่งน้ าผิวดิน แหล่งน้ าทะเล และแหล่งน้ าใต้ดิน
อยู่ในเกณฑ์เหมาะสมกับประเภทของการใช้ประโยชน์ (ร้อยละ)

(ปี 66 - 70)
ไม่น้อยกว่า ร้อยละ 90

ของพ้ืนที่เป้าหมาย

(ปี 71 - 75)
ไม่น้อยกว่า ร้อยละ 90

ของพ้ืนที่เป้าหมาย

(ปี 76 - 80)
ไม่น้อยกว่า ร้อยละ 90

ของพ้ืนที่เป้าหมาย

180401 คุณภาพน้ าในแหล่งน้ าผิวดิน แหล่งน้ าใต้ดินและแหล่งน้ าทะเลมีคุณภาพเหมาะสม
กับประเภทการใช้ประโยชน์ (จ.2 : กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม)

คุณภาพอากาศในพ้ืนทีว่กิฤตแิละพืน้ทีท่ั่วไปอยู่ในเกณฑ์มาตรฐานประเทศไทย (ร้อยละ)
(ปี 66 - 70)

ไม่น้อยกว่า ร้อยละ 90
ของพื้นที่เป้าหมาย

(ปี 71 - 75)
ไม่น้อยกว่า ร้อยละ 90

ของพื้นที่เป้าหมาย

(ปี 76 - 80)
ไม่น้อยกว่า ร้อยละ 90

ของพื้นที่เป้าหมาย

คุณภาพเสยีงในพืน้ทีร่ิมถนนอยู่ในเกณฑม์าตรฐานประเทศไทย (ร้อยละ)
(ปี 66 - 70)

ไม่น้อยกว่า ร้อยละ 90
ของพื้นที่เป้าหมาย

(ปี 71 - 75)
ไม่น้อยกว่า ร้อยละ 90

ของพื้นที่เป้าหมาย

(ปี 76 - 80)
ไม่น้อยกว่า ร้อยละ 90

ของพื้นที่เป้าหมาย

180402 คุณภาพอากาศ เสียง และความสั่นสะเทือนอยู่ระดับมาตรฐานของประเทศไทย
(จ.2 : กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม)

ดัชนีประสิทธิภาพการจัดการขยะ (คะแนน)
(ปี 66 - 70)

ไม่น้อยกว่า 0.81
(ปี 71 - 75)

ไม่น้อยกว่า 0.89
(ปี 76 - 80)

ไม่น้อยกว่า 0.95

180403 การจัดการขยะมูลฝอย มูลฝอยติดเชื้อ ของเสียอันตราย สารเคมีในภาคการเกษตรและ
กากอุตสาหกรรมมีประสิทธิภาพมากขึ้น (จ.2 : กระทรวงอุตสาหกรรม)

การยกระดับกระบวนทัศน์ด้านทรัพยากรธรรมชาติ และสิ่งแวดล้อมเพ่ือก าหนดอนาคต
ประเทศ ส่งเสริมคุณลักษณะและพฤติกรรมท่ีพึงประสงค์ด้านสิ่งแวดล้อมและคุณภาพชีวิตท่ีดี
ของคนไทย พัฒนาเคร่ืองมือ กลไกและระบบยุติธรรม และระบบประชาธิปไตยสิ่งแวดล้อม

ดัชนีพฤติกรรมที่พงึประสงคด์้านสิง่แวดลอ้ม (เฉลี่ยร้อยละ)
(ปี 66 - 70)

เพิ่มขึ้นไม่น้อยกว่า 15
(ปี 71 - 75)

เพิ่มขึ้นไม่น้อยกว่า 20
(ปี 76 - 80)

เพิ่มขึ้นไม่น้อยกว่า 25

180501 คนไทยมีคุณลักษณะและพฤติกรรมที่พึงประสงค์ด้านสิ่งแวดล้อมและคุณภาพชีวิตที่ดี
(จ.2 : กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม)

จ.1 : กระทรวงทรัพยากรธรรมชาตแิละสิ่งแวดล้อม

ดัชนีคุณภาพมหาสมุทร (Ocean Health Index: OHI) (คะแนน)
(ปี 66 - 70)
ไม่น้อยกว่า 75

(ปี 71 - 75)
ไม่น้อยกว่า 78

(ปี 76 - 80)
ไม่น้อยกว่า 80

ดัชนีระบบนิเวศทางทะเล (คะแนน)
(ปี 66 - 70)

ไม่น้อยกว่าร้อยละ 64
(ปี 71 - 75)

ไม่น้อยกว่าร้อยละ 82
(ปี 76 - 80)

ไม่น้อยกว่าร้อยละ 100

อันดับของประเทศด้านความย่ังยืนและคุณภาพสิ่งแวดล้อมระดับโลก
(ปี 66 - 70)

อยู่ในอันดับน้อยกว่า
40 ประเทศแรกของโลก

(ปี 71 - 75)
อยู่ในอันดับน้อยกว่า

30 ประเทศแรกของโลก
ในปี 2573

(ปี 76 - 80)
*อยู่ระหว่างการ

พิจารณาตัวชี้วัดใหม่

* หมายเหตุ: จะมีการพิจารณาปรับตัวชี้วดัใหม่ เนื่องจากเป้าหมายการพัฒนาที่ยั่งยืน
แห่งสหประชาชาติ (SDGs) มีก าหนดการบรรลุเป้าหมายภายในปี 2573

Y2 Y1

X

แผนย่อย

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 26nscr.nesdc.go.th 26

19. ประเด็น การบริหารจัดการน้ าทั้งระบบ
เป้าหมายระดับประเด็น

190001 ความม่ันคงด้านน้ าของประเทศเพิ่มขึ้น (จ.2: ส านักงานทรัพยากรน้ าแห่งชาติ)
190002 ผลิตภาพของน้ าท้ังระบบเพิ่มขึ้น ในการใช้น้ าอย่างประหยดัและสรา้งมลูค่าเพิ่ม

จากการใช้น้ า (จ.2: ส านักงานทรัพยากรน้ าแห่งชาต)ิ
190003 แม่น้ าล าคลองและแหล่งน้ าธรรมชาติได้รบัการอนุรกัษ์และฟื้นฟูสภาพให้มรีะบบ

นิเวศที่ดี (จ.2: ส านักงานทรัพยากรน้ าแหง่ชาติ)

การพัฒนาการจดัการน้ าเชิงลุ่มน้ าทั้งระบบเพ่ือเพ่ิมความมั่นคงด้านน้ าของประเทศ ด้วยการเพิ่มระดับ
ความมั่นคงด้านน้้าอุปโภคบริโภคโดยเฉพาะในพื้นท่ีชนบท โดยยกระดับระบบน้้าสะอาดและการดูแลระบบน้้าใน
ชุมชนชนบท เพิ่มระดับความมั่นคงด้านน้้าเพื่อสิ่งแวดล้อมโดยอนุรักษ์แหล่งน้้าธรรมชาติ แม่น้้าคูคลอง ปรับปรุง
คุณภาพน้้า และพัฒนาพื้นท่ีริมล้าน้้าหลัก เพื่อยกระดับคุณภาพชีวิตและการท่องเท่ียว เพิ่มระดับการฟื้นตัว
จากพิบัติภัยด้านน้้าและลดความเสียหายจากภัยพิบัติด้านน้้าเทียบจากกรณีปกติ

190101 ระดับความม่ันคงด้านน้ าอุปโภคบริโภคเพ่ิมขึ้น จากระดับ 3 ให้เป็นระดับ 4
(สูงสุดที่ระดับ 5) (จ.3: กระทรวงมหาดไทย)

190102 ระดับการรับมือกับพิบัติภัยด้านน้ าเพ่ิมขึ้น (จ.3 :กระทรวงมหาดไทย)

เพ่ิมผลิตภาพของน้ าทั้งระบบ ในการใช้น้ าอย่างประหยัด รู้คุณค่า และสร้างมูลค่าเพ่ิมจากการ
ใช้น้ าให้ทัดเทียมกับระดับสากล โดยเพิ่มระดับความมั่นคงด้านน้้าในเขตเมืองด้วยการใช้เทคโนโลยี
สมัยใหม่ในการออกแบบระบบน้้าเพื่อเพิ่มประสิทธิภาพการบริหารจัดการน้้า และพัฒนาระบบฐานข้อมูล
เพื่อการวางแผน ติดตามและประเมินผลเพิ่มระดับความมั่นคงด้านน้้าเพื่อการพัฒนาเศรษฐกิจโดยบูรณา
การการพัฒนาระบบประปาเมือง ระบบน้้าแบบบูรณการและครบวงจร ในพื้นท่ีพัฒนาเกษตร
อุตสาหกรรม ท่องเท่ียว และเพิ่มผลิตภาพจากการใช้น้้า 10 เท่า

190201 ระดับความม่ันคงด้านน้ าในเขตเมืองเพ่ิมขึ้น (จ.3 : กระทรวงมหาดไทย)

190202 ระดับความมั่นคงด้านน้ าเพ่ือการพัฒนาเศรษฐกิจเพ่ิมขึ้น (จ.3 : ส านักงานทรัพยากรน้ าแห่งชาติ)

การอนุรักษ์และฟ้ืนฟูแม่น้ าล าคลองและแหล่งน้ าธรรมชาติทั่วประเทศ อนุรักษ์และฟื้นฟู
แม่น้้าล้าคลองและแหล่งน้้าธรรมชาติท่ัวประเทศ โดยฟื้นฟูแม่น้้าล้าคลองและการป้องกันตลิ่งและ
ฝายชะลอน้้า มีการวางแผนการอนุรักษ์และฟื้นฟูแหล่งน้้าบนพื้นฐานของการรักษาสมดุลนิเวศ
ส่งเสริมกลไกการมีส่วนร่วมในการบริหารการจัดการอนุรักษ์และพัฒนาแม่น้้า คู คลองและแหล่งน้้า
ธรรมชาติ มีโครงข่ายการสัญจรทางน้้าท่ีสะดวก ปลอดภัย ประหยัดและมีประสิทธิภาพ ส่งเสริม
สนับสนุนให้ประชาชน องค์กรเอกชน เอกชน มีความรู้ความเข้าใจ ความตระหนักต่อคุณค่าและ
ความส้าคัญของแม่น้้า คูคลอง

190301 แม่น้ าล าคลองและแหล่งน้ าธรรมชาติทั่วประเทศมีระบบนิเวศและทัศนียภาพที่ดี
มีคุณภาพได้มาตรฐานเพ่ิมขึ้น (จ.3: กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม)

Y2 Y1

X

จ.1 : ส านักงานทรัพยากรน้ าแห่งชาติ

1901030 ยกระดับธรรมาภิบาลในการบริหารจัดการน้ าเพ่ิมขึ้นจากปัจจุบนั 65 คะแนน
ให้เป็น 80 คะแนน(จ.3 : ส านักงานทรัพยากรน้ าแห่งชาติ)

ดัชนีความม่ันคงดา้นน้ าอุปโภคบริโภค (คะแนน)
(ปี 66 - 70)
ไม่น้อยกว่า 75

(ปี 71 - 75)
ไม่น้อยกว่า 80

(ปี 76 - 80)
(ไม่น้อยกว่า 85

ดัชนีความม่ันคงดา้นน้ าเพือ่สิ่งแวดล้อม (คะแนน)
(ปี 66 - 70)
ไม่น้อยกว่า 65

(ปี 71 - 75)
ไม่น้อยกว่า 75

(ปี 76 - 80)
ไม่น้อยกว่า 80

ดัชนีการรับมือกบัพบิตัภิยัด้านน้ า (คะแนน)
(ปี 66 - 70)
ไม่น้อยกว่า 65

(ปี 71 - 75)
ไม่น้อยกว่า 70

(ปี 76 - 80)
ไม่น้อยกว่า 75

ดัชนธีรรมาภบิาลในการบริหารจัดการน้ า (คะแนน)
(ปี 66 - 70)

ไม่น้อยกว่า 75
(ปี 71 - 75)

ไม่น้อยกว่า 80
(ปี 76 - 80)

ไม่น้อยกว่า 80

ดัชนีความม่ันคงดา้นน้ าในเขตเมือง (คะแนน)
(ปี 66 - 70)
ไม่น้อยกว่า 65

(ปี 71 - 75)
ไม่น้อยกว่า 70

(ปี 76 - 80)
ไม่น้อยกว่า 75

ดัชนีความม่ันคงดา้นน้ าเพือ่การพฒันาเศรษฐกจิ (คะแนน)
(ปี 66 - 70)

ไม่น้อยกว่า 75 คะแนน
(ปี 71 - 75)

ไม่น้อยกว่า 80 คะแนน
(ปี 76 - 80)

ไม่น้อยกว่า 85 คะแนน

สัดส่วนพ้ืนที่ล าคลองท่ีได้รับการฟ้ืนฟู (ร้อยละต่อปี)
(ปี 66 - 70)

คลองสายหลักในเขต
กรุงเทพมหานครส่วนที่เหลือ
ความส าเร็จไม่น้อยกว่า 75

(ปี 71 - 75)
กรุงเทพมหานคร
คลองส่วนท่ีเหลือ

ความส าเร็จไม่น้อยกว่า 90

(ปี 76 - 80)

-

สัดส่วนพ้ืนที่ล าน้ าที่ได้รับการฟ้ืนฟู (ร้อยละต่อปี)
(ปี 66 - 70)

ล าน้ าสายหลักใน 22 ลุ่มน้ า
ความส าเร็จไม่น้อยกว่า 50

(ปี 71 - 75)
ล าน้ าสายหลักใน 22 ลุ่มน้ า
ความส าเร็จไม่น้อยกว่า 75

-

สัดส่วนพ้ืนที่ชุ่มน้ าและแหล่งน้ าท่ีได้รับการฟ้ืนฟู (ร้อยละต่อปี)
(ปี 66 - 70)

- ล าน้ าสาขาใน 20 ลุ่มน้ า
ความส าเร็จไม่น้อยกว่า 20

- แหล่งน้ าธรรมชาติ
ท่ีมีพ้ืนที่ผิวน้ าเกิน 1,000 ไร่
ความส าเร็จไม่น้อยกว่า 90

(ปี 71 - 75)
ล าน้ าสาขาใน 22 ลุ่มน้ า

ความส าเร็จไม่น้อยกว่า 50

(ปี 76 - 80)

-

สัดส่วนพ้ืนที่ชุมชน (นอกเขต กทม.ท่ีเป็นชุมชนขนาดใหญ่) ริมแม่น้ า ล าคลอง
และแหล่งน้ าธรรมชาติ (ร้อยละต่อปี)

(ปี 66 - 70)
ความส าเร็จไม่น้อยกว่า 90

(ปี 71 - 75)
ความส าเร็จไม่น้อยกว่า 90

(ปี 76 - 80)
ความส าเร็จไม่น้อยกว่า90

ดัชนีความมั่นคงด้านน้ าของประเทศ (คะแนน)
(ปี 66 - 70)
ไม่น้อยกว่า 70

(ปี 71 - 75)
ไม่น้อยกว่า 75

(ปี 76 - 80)
ไม่น้อยกว่า 80

ผลิตภาพจากการใช้น้ า (ดอลลาร์สหรัฐ/ลูกบาศก์เมตร)
(ปี 66 - 70)
ไม่น้อยกว่า 19

(ปี 71 - 75)
ไม่น้อยกว่า 30

(ปี 76 - 80)
ไม่น้อยกว่า 40

สัดส่วนของแม่น้ าล าคลองและแหล่งน้ าธรรมชาตทิี่ไม่มสีิ่งรุกล้ าผิดกฎหมาย
(ร้อยละของแม่น้ าล าคลองและพื้นที่ชุ่มน้ าทั้งประเทศ) (ร้อยละต่อปี)

(ปี 66 - 70)
ไม่น้อยกว่า 60

(ปี 71 - 75)
ไม่น้อยกว่า 80

(ปี 76 - 80)
ไม่น้อยกว่า 90

ตัวชี้วัดและค่าเป้าหมาย

190001 ความมั่นคงด้านน้ าของประเทศเพิ่มขึ้น (จ.2: ส านักงานทรัพยากรน้ า
แห่งชาติ)

190002 ผลิตภาพของน้ าทั้งระบบเพิ่มขึ้น ในการใช้น้ าอย่างประหยัดและสร้างมูลค่าเพิ่ม
จากการใช้น้ า (จ.2: ส านักงานทรัพยากรน้ าแห่งชาติ)

190003 แม่น้ าล าคลองและแหล่งน้ าธรรมชาตไิด้รับการอนุรักษ์และฟื้นฟูสภาพ
ให้มีระบบนิเวศที่ดี (จ.2: ส านักงานทรัพยากรน้ าแห่งชาติ)

แผนย่อย

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

หมายเหตุ: ยกเลิกเป้า 190203 เพื่อลดความซ้้าซ้อนระหว่างเป้าหมายระดับประเด็น และ
เป้าหมายแผนแม่บทย่อยฯ

nscr.nesdc.go.th 27nscr.nesdc.go.th 27

20. ประเด็น การบริการประชาชนและประสิทธิภาพภาครัฐ
เป้าหมายระดับประเด็น

ตัวชี้วัดและค่าเป้าหมาย

200001 บริการของรัฐมีประสิทธิภาพและมีคุณภาพเป็นที่ยอมรับของผู้ใช้บริการ
(จ.2: ส านักงานคณะกรรมการพัฒนาระบบราชการ)

200002 ภาครัฐมีการด าเนินการที่มีประสิทธิภาพด้วยการน านวัตกรรมเทคโนโลยีมา
ประยุกต์ใช้ (จ.2: กระทรวงดิจิทัลเพ่ือเศรษฐกิจและสังคม)

การพัฒนาบริการประชาชน เพื่อให้บริการภาครัฐอ้านวยความสะดวกประชาชนได้อย่างรวดเร็ว
โปร่งใส ให้เป็นภาครัฐของประชาชน เพื่อประชาชนอย่างแท้จริง ซ่ึงจะท้าให้เกิดจากการน้าเทคโนโลยี
ดิจิทัล และนวัตกรรมมาประยุกต์ใช้ในการให้บริการประชาชน

200101 งานบริการภาครัฐที่ปรับเปลี่ยนเป็นดิจิทัลเพิ่มขึ้น
(จ.3: ส านักงานคณะกรรมการพัฒนาระบบราชการ)

การบริหารจัดการการเงินการคลัง เพื่อให้เกิดประโยชน์สูงสุดของการใช้งบประมาณ การ
จัดการรายได้รายจ่ายอย่างมีประสิทธิภาพ คุ้มค่าและประหยัด ที่จะก่อให้เกิดการพัฒนาประเทศที่
เป็นไปในทิศทางเดียวกันอย่างมีจุดมุ่งหมาย

200201 หน่วยงานภาครัฐบรรลุผลสัมฤทธิ์ตามเป้าหมายยทุธศาสตร์ชาติ
(จ.3: ส านักงานสภาพัฒนาการเศรษฐกิจและสังคมแห่งชาติ)

การปรับสมดุลภาครัฐ ให้ภาคส่วนอื่น ๆ อาทิ ภาคประชาชน ภาคเอกชน หรือประชารัฐ
โมเดล ให้สามารถเข้ามาแบ่งเบาภาระในการแก้ไขและตอบสนองความต้องการของตัวเองในพื้นที่
ส่งผลให้ภาครัฐมีขนาดที่เหมาะสม และทุกภาคส่วนมีส่วนร่วมในการตัดสินใจ เพื่อก่อให้เกิดบริการ
สาธารณะเพื่อประชาชน

200302 องค์กรปกครองส่วนท้องถิ่นมีสมรรถนะและทันสมัยในการจัดบริการ
สาธารณะและกิจกรรมสาธารณะให้กับประชาชน (จ.3: กระทรวงมหาดไทย)

การพัฒนาระบบบริหารงานภาครัฐ อันรวมไปถึงการพัฒนาระบบฐานข้อมูลภาครัฐ
และการน้าเทคโนโลยีดิจิทัลมาประยุกต์ใช้เพื่อประโยชน์ในการบริหารการตัดสินใจและ
การบริการที่เป็นเลิศ รวมทั้งเปิดโอกาสให้ภาคเอกชนและภาคประชาชน เข้าถึงข้อมูล
ข่าวสารภาครัฐ เพื่อเพิ่มโอกาสในการแข่งขันและประโยชน์ในการใช้ชีวิต ให้วิธีการท้างาน
ของหน่วยงานราชการเป็นไปอย่างมีประสิทธิภาพ

การสร้างและพัฒนาบุคลากรภาครัฐ ให้เป็นคนดี มีคุณธรรม จริยธรรม มีจิตส้านึก
และเป็นคนเก่ง มีความรู้ความสามารถในการท้างานรับใช้ประเทศชาติและประชาชน
อย่างแท้จริง
200501 บุคลากรภาครัฐยึดค่านิยมในการท างานเพื่อประชาชน ยึดหลักคุณธรรม

จริยธรรม มีจิตส านึก มีความสามารถสูง มุ่งมั่น และเป็นมืออาชีพ
(จ.3 : ส านักงานคณะกรรมการข้าราชการพลเรือน)

X

Y1Y2

จ.1 : ส านักงานคณะกรรมการพัฒนาระบบราชการ

200401 ภาครัฐมีขีดสมรรถนะสูงเทียบเทา่มาตรฐานสากลและมีความคล่องตัว
(จ.3 : ส านักงานคณะกรรมการพัฒนาระบบราชการ)

ร้อยละความส าเร็จของกระบวนงานที่ได้รับการปรับเปลี่ยนให้เป็นดิจิทัล (ร้อยละ)
(ปี 66 – 70)

ไม่น้อยกว่า 60
(ปี 71 – 75)

ไม่น้อยกว่า 80
(ปี 76 – 80)

ไม่น้อยกว่า 100

ร้อยละเป้าหมายแผนแม่บทภายใต้ยทุธศาสตร์ชาติทีบ่รรลุเป้าหมาย (ร้อยละ)
(ปี 66 – 70)

ไม่น้อยกว่า 100 โดยเทียบกับ
ค่าเป้าหมายในห้วงน้ัน

(ปี 71 – 75)
ไม่น้อยกว่าะ 100 โดยเทียบกับ

ค่าเป้าหมายในห้วงน้ัน

(ปี 76 – 80)
ไม่น้อยกว่าะ 100 โดยเทียบกับ

ค่าเป้าหมายในห้วงน้ัน
200202 ภาษีที่จัดเก็บถูกน าไปใช้อย่างมีประสิทธิภาพ* (จ.3 : กระทรวงการคลัง)

การเบิกจ่ายงบประมาณหน่วยงานของภาครัฐ (ร้อยละต่อปี)
(ปี 66 – 70)

ไม่น้อยกว่า 100
(ปี 71 – 75)

ไม่น้อยกว่า 100
(ปี 76 – 80)

ไม่น้อยกว่า 100

ทุกปัจจัยภายใต้ห่วงโซ่คุณค่าของประเทศไทยมีโครงการมารองรับ (ร้อยละ)
(ปี 66 – 70)

ไม่น้อยกว่า 100 ของปัจจัย
ภายใต้ห่วงโซ่คุณค่า

ของประเทศไทยมีโครงการ
ส าคัญฯ มารองรับ

(ปี 71 – 75)
ไม่น้อยกว่า 100 ของปัจจัย

ภายใต้ห่วงโซ่คุณค่า
ของประเทศไทยมี
โครงการมารองรับ

(ปี 76 – 80)
ไม่น้อยกว่า 100 ของปัจจัย

ภายใต้ห่วงโซ่คุณค่า
ของประเทศไทย

มีโครงการมารองรับ

200203 หน่วยงานของรัฐด าเนินการโครงการตามห่วงโซ่คุณค่าของประเทศ
ไทยเพื่อการบรรลุเป้าหมายของยุทธศาสตร์ชาติ*

(จ.3: ส านักงานสภาพัฒนาการเศรษฐกิจและสังคมแห่งชาติ)

ค่าคะแนนการประเมินประสิทธิภาพขององค์กรปกครองส่วนท้องถิ่นในภาพรวม
(คะแนน)

(ปี 66 – 70)
ไม่น้อยกว่า 90

(ปี 71 – 75)
ไม่น้อยกว่า 95

(ปี 76 – 80)
ไม่น้อยกว่า 95

ร้อยละหน่วยงานที่มีเกณฑ์การประเมินสถานะของหน่วยงานภาครัฐในการ
เป็นระบบราชการ 4.0 ที่อยู่ในระดับก้าวหน้าขึ้นไป (ร้อยละ)

(ปี 66 – 70)
ไม่น้อยกว่า 85

(ปี 71 – 75)
ไม่น้อยกว่า 95

(ปี 76 – 80)
ไม่น้อยกว่า 100

ดัชนีความผูกพันของบุคลากรภาครัฐ (ร้อยละ)
(ปี 66 – 70)

เพิ่มขึ้นไม่น้อยกว่า
ร้อยละ 5 จากปีฐาน

(ปี 2565)

(ปี 71 – 75)
เพิ่มขึ้นไม่น้อยกว่า

ร้อยละ 10 จากปีฐาน
(ปี 2565)

(ปี 76 – 80)
เพิ่มขึ้นไม่น้อยกว่า

ร้อยละ 15 จากปีฐาน
(ปี 2565)

ดัชนีคุณธรรมและจริยธรรมของบุคลากรภาครัฐ (คะแนน)
(ปี 66 – 70)

ไม่น้อยกว่า 93
(ปี 71 – 75)

ไม่น้อยกว่า 95
(ปี 76 – 80)

ไม่น้อยกว่า 98

ระดับความพึงพอใจในคุณภาพการให้บริการของภาครัฐ (ร้อยละ)
(ปี 66 – 70)

ไม่น้อยกว่า 90
ปี 71 – 75)

ไม่น้อยกว่า 95
(ปี 76 – 80)

ไม่น้อยกว่า 95

ดัชนีรัฐบาลอิเล็กทรอนิกส์ในการจัดล าดับขององค์การสหประชาชาติ (อันดับของโลก)
(ปี 66 – 70)

อยู่ในกลุ่มประเทศที่มีการ
พัฒนาสูงสุดไม่เกิน 50

(ปี 71 – 75)
อยู่ในกลุ่มประเทศที่มีการ
พัฒนาสูงสุดไม่เกิน 40

(ปี 76 – 80)
อยู่ในกลุ่มประเทศที่มีการ
พัฒนาสูงสุดไม่เกิน 30

ร้อยละหน่วยงานระดับกรมที่มีระดับความพร้อมรัฐบาลดิจิทัลหน่วยงานภาครัฐ
ที่อยู่ในระดับ 4 ขึ้นไป (ร้อยละ)

(ปี 66 – 70)
ไม่น้อยกว่า 20

(ปี 71 – 75)
ไม่น้อยกว่า 50

(ปี 76 – 80)
ไม่น้อยกว่า 100

200001 บริการของรัฐมีประสิทธิภาพและมีคุณภาพเป็นที่ยอมรับของผู้ใช้บริการ

200002 ภาครัฐมีการด าเนินการที่มีประสิทธิภาพด้วยการน านวัตกรรมเทคโนโลยีมาประยุกต์ใช้

แผนย่อย

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

*หมายเหตุ: เพิ่มเติมเป้าหมาย 200202 และ 200203 เพื่อให้ครอบคลุมการด้าเนินงาน
ตามภารกิจของหนว่ยงานรัฐ โดยเฉพาะแผนงานพื้นฐาน

ร้อยละความส าเร็จการเปิดให้ภาคส่วนอ่ืนเข้ามาด าเนินการบริการสาธารณะ (ร้อยละ)
(ปี 66 – 70)

ไม่น้อยกว่า 35
(ปี 71 – 75)

ไม่น้อยกว่า 50
(ปี 76 – 80)

ไม่น้อยกว่า 75
สัดส่วนการลงทุนของภาคเอกชนต่อการลงทุนรวมในการจัดบริการสาธารณะรณะ (ร้อยละ)

(ปี 66 – 70)
ไม่น้อยกว่า 20

(ปี 71 – 75)
ไม่น้อยกว่า 35

(ปี 76 – 80)
ไม่น้อยกว่า 50

200301 เปิดโอกาสให้ภาคส่วนต่าง ๆ มีส่วนร่วมในการจัดบริการสาธารณะ
และกิจกรรมสาธารณะอย่างเหมาะสม

(จ.3: ส านักนายกรัฐมนตรี (ส านักงานปลัด))

nscr.nesdc.go.th 28nscr.nesdc.go.th 28

21. ประเด็น การต่อต้านการทุจริตและประพฤติมิชอบ

การป้องกันการทุจริตและประพฤติมิชอบที่มุ่งเน้นการปรับพฤติกรรม “คน” โดยการปลูกฝังวิธีคิดในกลุ่มเป้าหมายเด็กและเยาวชนเพื่อปฏิรูปคนรุ่นใหม่
ให้มีจิตส้านึกในความซื่อสัตย์สุจริต เพื่อสร้างพลังร่วมในการแก้ไขปัญหาการทุจริตและประพฤติมิชอบต่อไปในอนาคตและการปรับ “ระบบ” โดยการ
สร้างนวัตกรรมการต่อต้านการทุจริต เพื่อให้การด้าเนินงานของหน่วยงานภาครัฐมีความโปร่งใสตรวจสอบได้ในทุกขั้นตอนการด้าเนินงาน เท่าทัน ต่อ
พลวัตการทุจริต ผ่านกระบวนการมีส่วนร่วมของภาคประชาชนในการตรวจสอบ แจ้งข้อมูลและชี้เบาะแสการทุจริตและประพฤติมิชอบ ซึ่งจะน้าไปสู่การ
ลดจ้านวนคดีทุจริตและประพฤติมิชอบในหน่วยงานภาครัฐ

ประชาชนมีวัฒนธรรมและพฤติกรรมซื่อสัตย์สุจริต
(จ.3 : ส านักงานคณะกรรมการป้องกันและปราบปรามการทุจริตแห่งชาติ

ร้อยละของเด็กและเยาวชนไทยมีพฤติกรรมที่ยึดมั่นความซื่อสัตย์สจุริต (ร้อยละต่อปี)
(ปี 66 – 70)

ไม่น้อยกว่า 80
(ปี 71 – 75)

ไม่น้อยกว่า 85
(ปี 76 – 80)

ไม่น้อยกว่า 90
ร้อยละของประชาชนที่มีวัฒนธรรมค่านิยมสุจริต มีทัศนคติและพฤติกรรม

ในการต่อต้านการทุจริตและประพฤติมิชอบ (ร้อยละต่อปี)
(ปี 66 – 70)

ไม่น้อยกว่า 80
(ปี 71 – 75)

ไม่น้อยกว่า 85
(ปี 76 – 80)

ไม่น้อยกว่า 90
ร้อยละของหน่วยงานที่ผ่านเกณฑ์การประเมิน ITA (ร้อยละต่อปี)

(ปี 66 – 70)
ไม่น้อยกว่า 100

(85 คะแนนขึ้นไป)

(ปี 71 – 75)
ไม่น้อยกว่า 80

(90 คะแนนขึ้นไป)

(ปี 76 – 80)
ไม่น้อยกว่า 100

(90 คะแนนขึ้นไป)

คดีทุจริตและประพฤติมิชอบลดลง
(จ.3: ส านักงานคณะกรรมการป้องกันและปราบปรามการทุจริตแห่งชาติ)

จ านวนคดีทุจริตในภาพรวม (ร้อยละ)
(ปี 66 – 70)

ลดลงไม่น้อยกว่า 50
(ปี 71 – 75)

ลดลงไม่น้อยกว่า 70
(ปี 76 – 80)

ลดลงไม่น้อยกว่า 80
จ านวนคดีทุจริตรายหน่วยงาน

จ านวนข้อร้องเรียนเจ้าหน้าที่ภาครัฐที่ถูกชี้มูลเรื่องวินัย (ทุจริต) (ร้อยละ)
(ปี 66 – 70)

ลดลงไม่น้อยกว่า 50
(ปี 71 – 75)

ลดลงไม่น้อยกว่า 70
(ปี 76 – 80)

ลดลงไม่น้อยกว่า 80
จ านวนข้อร้องเรียนเจ้าหน้าที่ภาครัฐที่ถูกชี้มูลว่ากระท าการทุจริต (ร้อยละ)

(ปี 66 – 70)
ลดลงไม่น้อยกว่า 50

(ปี 71 – 75)
ลดลงไม่น้อยกว่า 70

(ปี 76 – 80)
ลดลงไม่น้อยกว่า 80

จ านวนคดีทุจริตที่เกี่ยวข้องกับผู้ด ารงต าแหน่งทางการเมือง (ร้อยละ)
(ปี 66 – 70)

ลดลงไม่น้อยกว่า 50
(ปี 71 – 75)

ลดลงไม่น้อยกว่า 80
(ปี 76 – 80)

ลดลงไม่น้อยกว่า 90

การปราบปรามการทุจริต มุ่งเน้นการเสริมสร้างประสิทธิภาพของกระบวนการและกลไก
การป้องกันและปราบปรามการทุจริตและประพฤติมิชอบ ทั้งในด้านของการด้าเนินคดีทุจริต
มีความรวดเร็ว เฉียบขาด เป็นธรรม และการพัฒนาปรับปรุงมาตรการทางกฎหมาย เพื่อ
ส่งเสริมและสนับสนุนการปราบปรามการทุจริตให้ได้ผลและมีประสิทธิภาพ

การด าเนินคดีทุจริต มีความรวดเร็ว เป็นธรรม โปร่งใส ไม่เลือกปฏิบัติ
(จ.3 : ส านักงานคณะกรรมการป้องกันและปราบปรามการทุจริตแห่งชาติ)

กระบวนการด าเนินคดีทุจริตที่จ าเป็นต้องขอขยายระยะเวลาเกินกว่ากรอบเวลาปกติ
ที่กฎหมายก าหนด (ร้อยละต่อปี)

(ปี 66 – 70)
ไม่เกิน 20

(ปี 71 – 75)
ไม่เกินร้อยละ 15

(ปี 76 – 80)
ไม่เกิน10

จ านวนคดีอาญาที่หน่วยงานไต่สวนคดีทุจริตถูกฟ้องกลับ (ร้อยละต่อปี)
(ปี 66 – 70)

ไม่เกิน 3
ของจ านวนคดีที่ส่งฟ้อง

(ปี 71 – 75)
ไม่เกิน 2

ของจ านวนคดีที่ส่งฟ้อง

(ปี 76 – 80)
ไม่เกิน 1

ของจ านวนคดีที่ส่งฟ้อง

จ.1 : ส านักงานคณะกรรมการป้องกันและปราบปรามการทุจริตแห่งชาติ

เป้าหมายระดับประเด็น

ตัวชี้วัดและค่าเป้าหมาย

210001 ประเทศไทยปลอดการทุจริตและประพฤติมิชอบ (จ.2: ส านักงานคณะกรรมการป้องกันและปราบปรามการทุจริตแห่งชาติ)

ดัชนีการรับรู้การทุจริตของประเทศไทย (อันดับ/คะแนน)
(ปี 66 – 70)

อยู่ไม่เกินอันดับ 43
และ/หรือได้คะแนน

ไม่น้อยกว่ากว่า 57 คะแนน

(ปี 71 – 75)
อยู่ไม่เกินอันดับ 32
และ/หรือได้คะแนน

ไม่น้อยกว่ากว่า 62 คะแนน

(ปี 76 – 80)
อยู่ไม่เกินอันดับ 20
และ/หรือได้คะแนน

ไม่น้อยกว่ากว่า 73 คะแนน

คะแนนการประเมินคุณธรรมและความโปร่งใสในหน่วยงานภาครัฐ (ITA) ของประเทศไทยในภาพรวม
(คะแนนต่อปี)

(ปี 66 – 70)
ไม่น้อยกว่า
89 คะแนน

(ปี 71 – 75)
ไม่น้อยกว่า
91 คะแนน

(ปี 76 – 80)
ไม่น้อยกว่า
93 คะแนน

XY1

Y2

แผนย่อย

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 29nscr.nesdc.go.th 29

22. ประเด็น กฎหมายและกระบวนการยุติธรรม

การพัฒนากฎหมาย เพื่อให้กฎหมายไม่เป็นอุปสรรคต่อการพัฒนาภาครัฐและภาคเอกชน
มีกฎหมายที่ดีและเท่าที่จ้าเป็น การปฏิบัติตามและการบังคับใช้กฎหมายมีความคุ้มค่าทาง
เศรษฐกิจ ทั่วถึง ไม่เลือกปฏิบัติ เป็นธรรม และประชาชนมีส่วนร่วมในการพัฒนากฎหมาย
ผ่านการมีกฎหมายที่ดีเพื่อเป็นเครื่องมือจัดระบบความสัมพันธ์และจัดระเบียบในสังคม ดังนั้น
กฎหมายเป็นเครื่องมือส้าคัญในการพัฒนาประเทศ โดยการปรับเปลี่ยนให้สอดคล้องกับบริบท
ทางสังคมจะช่วยเอื้อให้เกิดประโยชน์ต่อภารกิจภาครัฐ การลงทุนและด้าเนินธุรกิจภาคเอกชน
เป็นไปโดยสะดวก การเพิ่มขีดความสามารถในการแข่งขันของประเทศ การแก้ไขปัญหาและ

220101กฎหมายไมเ่ป็นอุปสรรคต่อการพัฒนาภาครัฐและภาคเอกชนอยู่ภายใต้กรอบ
กฎหมาย ที่มุ่งให้ประชาชนในวงกว้างได้รับประโยชน์จากการพัฒนาระเทศโดยทั่วถึง

(จ.3: กระทรวงยุติธรรม)

ระดับความเชื่อมั่นของประชาชนที่มีต่อกระบวนการยุติธรรม (คะแนน)
ปี 71 – 75)

ไม่น้อยกว่า 3.40
(ปี 76 – 80)

ไม่น้อยกว่า 3.50
(ปี 66 – 70)

ไม่น้อยกว่า 3.60

จ.1 : กระทรวงยุติธรรม

เป้าหมายระดับประเด็น

ตัวชี้วัดและค่าเป้าหมาย

220001 กฎหมายเป็นเคร่ืองมือให้ทุกภาคส่วนได้ประโยชนจ์ากการพัฒนาประเทศอย่าง
เท่าเทียมและเป็นธรรม (จ.2: กระทรวงยุติธรรม)

220002 การอ านวยความยุติธรรมเป็นไปโดยความเสมอภาค โปร่งใส เป็นธรรม ทั่วถึง
และปราศจากการเลือกปฏิบัติ (จ.2: กระทรวงยุติธรรม)

X

Y1Y2

ดัชนีนิติธรรมของ 5 ปัจจัย ได้แก่ 1. การจ ากัดอ านาจรัฐ 2. ปราศจากการคอรัปชั่น 3.
รัฐบาลโปร่งใส 4. สิทธิขั้นพื้นฐาน และ 5. ความเป็นระเบียบและความมั่นคง (คะแนน)

(ปี 66 – 70)
ไม่น้อยกว่า 0.65

ปี 71 – 75)
ไม่น้อยกว่า 0.70

(ปี 76 – 80)
ไม่น้อยกว่า 0.75

220001 กฎหมายเป็นเครื่องมือให้ทุกภาคส่วนได้ประโยชน์จากการพัฒนา
ประเทศอย่างเท่าเทียมและเป็นธรรม

ดัชนีนิติธรรมของ 3 ปัจจัย ได้แก่ 1. การบังคับใช้กฎหมาย
2. กระบวนการยุติธรรมทางแพ่ง และ 3.กระบวนการยุติธรรมทางอาญา (คะแนน)

(ปี 66 – 70)
ไม่น้อยกว่า 0.60

ปี 71 – 75)
ไม่น้อยกว่า 0.70

(ปี 76 – 80)
ไม่น้อยกว่า 0. 80

220002การอ านวยความยุตธิรรมเป็นไปโดยความเสมอภาค โปร่งใส เป็นธรรม
ทั่วถึง และปราศจากการเลือกปฏิบัติ

แผนย่อย

220102 การปฏิบัติตามและการบังคับใช้กฎหมายมีความคุ้มค่าทางเศรษฐกิจ ทั่วถึง
ไม่เลือกปฏิบัติ และเป็นธรรม (จ.3: กระทรวงยุติธรรม)

ผลคะแนนดัชนีนิติธรรม ปัจจัยย่อยการบังคับใช้กฎระเบียบอย่างมีประสิทธิภาพ
ของปัจจัยที่ 6 การบังคับใช้กฎหมาย (คะแนน)

ปี 71 – 75)
ไม่น้อยกว่า 0.65

(ปี 76 – 80)
ไม่น้อยกว่า 0.75

(ปี 66 – 70)
ไม่น้อยกว่า 0.85

220103 ประชาชนมีส่วนร่วมในการพัฒนากฎหมาย (จ.3: กระทรวงยุติธรรม)

ผลคะแนนดัชนีนิติธรรม ปัจจัยย่อยการมีส่วนร่วมของประชาชนของปัจจัยที่ 3
รัฐบาลโปร่งใส (คะแนน)

ปี 71 – 75)
ไม่น้อยกว่า 0.65

(ปี 76 – 80)
ไม่น้อยกว่า 0.75

(ปี 66 – 70)
ไม่น้อยกว่า 0.85

220104* การมีกฎหมายที่ดีและเท่าทีจ่ าเป็น (จ.3: กระทรวงยุติธรรม)

ร้อยละของกฎหมายที่หน่วยงานรายงานการประเมินลสัมฤทธิ์ของกฎหมาย (ร้อยละต่อปี)
ปี 71 – 75)

ไม่น้อยกว่า 100
ของกฎหมาย

ที่หน่วยงานรายงาน
การประเมินผลสัมฤทธิ์

ของกฎหมาย

(ปี 76 – 80)
ไม่น้อยกว่า 100
ของกฎหมาย

ที่หน่วยงานรายงาน
การประเมินผลสัมฤทธิ์

ของกฎหมาย

(ปี 66 – 70)
ไม่น้อยกว่า 100
ของกฎหมาย

ที่หน่วยงานรายงาน
การประเมินผลสัมฤทธิ์

ของกฎหมาย

หมายเหตุ : * เพิ่มเติมเป้าหมายแผนย่อย 220104 เพื่อให้สอดคล้องและเป็นไปในทิศทาง
เดียวกับมาตรา 77 ของรัฐธรรมนูญแห่งราชอาณาจักรไทย 2560

การพัฒนากระบวนการยุติธรรม เพื่อให้การอ้านวยความยุติธรรมมี
ความโปร่งใส สะดวก รวดเร็ว เสมอภาค ทั่วถึง เป็นธรรม และปราศจากการ
เลือกปฏิบัติ ผ่านการบริหารกระบวนการยุติธรรมที่มีประสิทธิภาพ โดยมุ่งให้
กระบวนการยุติธรรมทั้งกระบวนการเคารพสิทธิมนุษยชนและปฏิบัติต่อ
ประชาชนโดยเสมอภาค มีความเป็นกลาง น่าเชื่อถือ โปร่งใส ตรวจสอบได้
กระบวนการยุติธรรมมีการบริหารที่มีประสิทธิภาพ เจ้าหน้าที่ในกระบวนการ
ยุติธรรมมีความกล้าหาญทางจริยธรรม เป็นมืออาชีพ มีความเป็นธรรม และไม่
เลือกปฏิบัติ ประชาชนเข้าถึงกระบวนการยุติธรรมได้โดยสะดวก มุ่งให้เกิดการ
สร้างมาตรฐานและเพิ่มประสิทธิภาพในกระบวนการยุติธรรมเทียบเท่าระดับ
สากล ตามหลักนิติธรรม โปร่งใส ลดความเหลื่อมล้้าและสร้างโอกาสในการ
เข้าถึงความยุติธรรม สร้างความสมดุลระหว่างสิทธิและเสรีภาพของประชาชนกับ
ประโยชน์สาธารณะ การอ้านวยความยุติธรรมมีประสิทธิภาพและเป็นไปอย่าง
เสมอภาค หน่วยงานในกระบวนการยุติธรรมมีความร่วมมือที่ดี บูรณาการและเชื่อมโยง
การท้างานระหว่างกัน

220201 การอ านวยความยุติธรรมมีความโปร่งใส สะดวก รวดเร็ว เสมอภาค ทั่วถึง
เป็นธรรม และปราศจากการเลือกปฏิบัติ (จ.3: กระทรวงยุติธรรม)

ประชาชนเข้าถึงกระบวนการยุติธรรมได้ทั่วถึงและเท่าเทียม (คะแนน)

ปี 71 – 75)
ไม่น้อยกว่า 3.50

(ปี 76 – 80)
ไม่น้อยกว่า 3.75

(ปี 66 – 70)
ไม่น้อยกว่า 4.00

อุปสรรคที่น้าไปสู่ความเหลื่อมล้้าด้านต่าง ๆ และเพิ่มคุณภาพชีวิตของประชาชน
เอื้อต่อการขับเคลื่อนยุทธศาสตร์ชาติ รวมทั้งส่งเสริมให้เกิดการพัฒนาประเทศใน
ระยะยาวให้ทุกภาคส่วนได้รับประโยชน์อย่างเท่าเทียมและเป็นธรรม

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 30nscr.nesdc.go.th 30

23. ประเด็น การวิจัยและพัฒนานวัตกรรม

การวิจัยและพัฒนานวัตกรรมด้านเศรษฐกิจ ส่งเสริมให้เอกชนเข้ามามีบทบาท รวมทั้งสร้าง
เครือข่ายร่วมกับภาคการศึกษาทั้งในระดับประเทศและนานาชาติ ตลอดจนการพัฒนามาตรฐาน
คุณภาพ และการบริการ ที่เป็นที่ยอมรับตามขอ้ตกลงระหวา่งประเทศเพื่อให้สามารถรองรับความ
จ้าเป็นของอุตสาหกรรมและบริการของไทยในการส่งมอบสินค้าและบริการท่ีมีคุณภาพและความ
ปลอดภัยตามมาตรฐานระหว่างประเทศ
230101 ภาคอุตสาหกรรมการผลิตและบริการ สร้างมูลค่าเพิ่มสูงขึ้นจากการวิจัยและนวัตกรรม

ส่งผลให้เกิดการขยายตัวเพิ่มขึ้นจากปัจจุบนั (จ.3: กระทรวงการอุดมศึกษาฯ)
ค่าใช้จ่ายด้านการท าวิจยัและพัฒนาของภาคเอกชน (ร้อยละ)

(ปี 66 – 70)
เพ่ิมขึ้นไม่น้อยกว่า

ร้อยละ 30 จากปีฐาน
(ปี 2562)

(ปี 71 – 75)
เพ่ิมขึ้นไม่น้อยกว่า

ร้อยละ 50 จากปีฐาน
(ปี 2562)

(ปี 76 – 80)
เพ่ิมขึ้นไม่น้อยกว่า

ร้อยละ 60 จากปีฐาน
(ปี 2562)

230102 วิสาหกิจในกลุ่มเป้าหมายด้านเศรษฐกิจที่มีนวัตกรรมเพิ่มขึ้น
(จ.3: กระทรวงการอุดมศึกษาฯ)

อันดับความสามารถด้านนวัตกรรม (GII) (อันดับ)
(ปี 66 – 70)
ไม่เกิน 40

(ปี 71 – 75)
ไม่เกิน 35

(ปี 76 – 80)
ไม่เกิน 33

การวิจัยและพัฒนานวัตกรรมด้านสังคม มุ่งเน้นการวิจัย พัฒนา และนวัตกรรมที่เป็นเครื่องมือ
ในการขับเคลื่อนสังคมไทย การยกระดับคุณภาพชีวิตของประชาชนทุกกลุ่ม ทุกช่วงวัย พร้อมทั้ง
เตรียมความพร้อมของประชาชนไทยให้สามารถอยู่ร่วมกันในสังคมได้อย่างมีคุณภาพ การ
แก้ปัญหาความเหลื่อมล้้าในสังคม และการส่งเสริมวิสาหกิจเพื่อสังคม ตลอดจนเพิ่มประสิทธิภาพ
การท้างานของภาครัฐให้เข้ากับการด้าเนินกิจกรรมทางเศรษฐกิจและสังคมในยุคดิจิทัล

230201 คุณภาพชีวิต ศักยภาพทรัพยากรมนุษย์ และความเสมอภาคทางสังคมได้รับการ
ยกระดับเพิ่มขึ้น จากผลการวิจัยและพัฒนานวัตกรรมเชิงสังคม (จ.3: กระทรวงการอุดมศึกษา

ฯ)
งบประมาณสนับสนุนงานวิจัยเชิงสังคม (ล้านบาทต่อปี)

(ปี 66 – 70)
เฉลี่ยไม่น้อยกว่า 4,500

(ปี 71 – 75)
เฉลี่ยไม่น้อยกว่า 5,300

(ปี 76 – 80)
เฉลี่ยไม่น้อยกว่า 6,000

การวิจัยและพัฒนานวัตกรรมด้านสิ่งแวดล้อม มุ่งเน้นการวิจัย พัฒนาและนวัตกรรมที่เป็น
เครื่องมือในการอนุรักษ์และฟื้นฟูความอุดมสมบูรณ์และความหลากหลายทางชีวภาพของ
ทรัพยากรทางบก ทางน้้า และทางทะเล รวมทั้งการจัดการมลพิษที่มีผลกระทบต่อสิ่งแวดล้อม
และการจัดการก๊าซเรือนกระจก การจัดการทรัพย์สินทางปัญญาที่เหมาะสมกับการพัฒนา
เศรษฐกิจสีเขียว และการส่งเสริมพลังงานหมุนเวียน

230301 การประยุกต์ใช้ความรู้เทคโนโลยีและนวัตกรรมในการเพิ่มมูลค่าของเศรษฐกิจ
สีเขียวอย่างยั่งยืนเพิ่มขึ้น (จ.3 : กระทรวงการอุดมศึกษาฯ)

อันดับดัชนีเศรษฐกิจสีเขียว (อันดับ)
(ปี 66 – 70)
ไม่เกิน 80

(ปี 71 – 75)
ไม่เกิน 75

(ปี 76 – 80)
ไม่เกินบ 70

จ านวนสิทธิบัตรและอนุสิทธิบัตรในหมวดเทคโนโลยีชีวภาพ (Biotechnology) และเทคโนโลยี
เพื่อสิ่งแวดล้อม (Environmental Technology) (จ านวนสิทธิบัตร/อนุสิทธิบัตร)

(ปี 66 – 70)
ไม่น้อยกว่า 40 สิทธิบัตร และ
ไม่น้อยกว่า 350 อนุสิทธิบัตร

(ปี 71 – 75)
ไม่น้อยกว่า 45 สิทธิบัตร และ
ไม่น้อยกว่า 400 อนุสิทธิบัตร

(ปี 76 – 80)
ไม่น้อยกว่า 50 สิทธิบัตร และ
ไม่น้อยกว่า 450 อนุสิทธิบัตร

การวิจัยและพัฒนานวัตกรรมด้านองค์ความรู้พื้นฐาน มุ่งเน้นการสร้างองค์ความรู้ สามารถ
ต่อยอดไปสู่นวัตกรรมทางเศรษฐกิจหรือสังคม รวมทั้ งการสร้างนวัตกรรมเพื่อให้
ภาคอุตสาหกรรมสามารถน้าไปใช้ประโยชน์โดยตรงและการสร้างเครือข่ายองค์ความรู้และ
ความเป็นเลิศทางวิชาการ เพื่อสนับสนุนให้ประเทศไทยเป็นผู้น้าในระดับนานาชาติ

230401 ประเทศไทยมีขีดความสามารถในการแข่งขันด้านนวัตกรรมและเทคโนโลยี
ขั้นสูงทัดเทียมประเทศที่ก้าวหน้าในเอเชีย (จ.3 : กระทรวงการอุดมศึกษาฯ)

สัดส่วนมูลค่าการส่งออกเทคโนโลยีขั้นสูงของไทยต่อค่าเฉลี่ยของกลุ่มประเทศในเอเชีย
6 อันดับแรก (ร้อยละ)

(ปี 66 – 70)
ไม่น้อยกว่า 19

(ปี 71 – 75)
ไม่น้อยกว่า 20

(ปี 76 – 80)
ไม่น้อยกว่า 21

ด้านปัจจัยสนับสนุนในการวิจัยและพัฒนานวัตกรรม มุ่งเน้นการพัฒนาปัจจัย
สนับสนุน อาทิ โครงสร้างพื้นฐานและสิ่งอ้านวยความสะดวกด้านการวิจัยและพัฒนา
นวัตกรรม ระบบบริหารจัดการงานวิจัยเพื่อน้าไปสู่การใช้ประโยชน์อย่างเป็นรูปธรรม
การพัฒนามาตรการแรงจูงใจเพื่อส่งเสริมให้ภาคเอกชนลงทุนวิจัยและนวัตกรรม การ
เพิ่มจ้านวนและพัฒนาศักยภาพบุคลากรทางการวิจัย รวมทั้งการพัฒนามาตรฐาน
ระบบคุณภาพ และการวิเคราะห์ทดสอบ และโรงงานต้นแบบ ตลอดจนการสนับสนุน
การเข้าถึงและใช้ประโยชน์จากโครงสร้างพื้นฐานและระบบนิเวศนวัตกรรม

230501 จ านวนโครงสร้างพื้นฐานวิทยาศาสตร์และเทคโนโลยีสมัยใหม่ที่จ าเป็น
ต่อการพัฒนาประเทศเพิ่มขึ้น (จ.3: กระทรวงการอุดมศึกษาฯ)

อันดับความสามารถด้านนวัตกรรม (GII) ด้านโครงสร้างพื้นฐาน (อันดับ)
(ปี 66 – 70)
ไม่เกิน 50

(ปี 71 – 75)
ไม่เกิน 40

(ปี 76 – 80)
ไม่เกิน 30

230502 สัดส่วนการลงทุนวิจัยและพัฒนาของภาคเอกชนต่อภาครัฐเพ่ิมขึ้น
(จ.3 : กระทรวงการอุดมศึกษา วิทยาศาสตร์ วิจัยและนวัตกรรม)

สัดส่วนการลงทุนวิจัยและพัฒนาของภาคเอกชนต่อภาครัฐ (ภาคเอกชนต่อภาครัฐ)
(ปี 66 – 70)
75 ต่อ 25

(ปี 71 – 75)
80 ต่อ 20

(ปี 76 – 80)
80 ต่อ 20

จ.1 : กระทรวงการอุดมศึกษา วิทยาศาสตร์ วิจัยและนวัตกรรม

230001 ความสามารถในการแข่งขันด้านโครงสร้างพ้ืนฐานทางเทคโนโลยี และด้านโครงสร้างพ้ืนฐานทาง
วิทยาศาสตร์ของประเทศเพิ่มสูงขึ้น (จ.2: กระทรวงการอุดมศึกษา วิทยาศาสตร์ วิจัยและนวัตกรรม)

อันดับความสามารถในการแข่งขันด้านโครงสร้างพื้นฐานทางเทคโนโลยี และด้านโครงสร้างพื้นฐานทางวิทยาศาสตร์ (อันดับ)

(ปี 66 – 70)
ไม่เกิน 30

(ปี 71 – 75)
ไม่เกิน 27

(ปี 76 – 80)
ไม่เกิน 25

230002 มูลค่าการลงทุนวิจัยและพัฒนานวัตกรรมต่อผลิตภัณฑ์มวลรวมในประเทศเพิ่มขึ้น
(จ.2: กระทรวงการอุดมศึกษา วิทยาศาสตร์ วิจัยและนวัตกรรม)

สัดส่วนมูลค่าการลงทุนวิจัย พัฒนา และนวัตกรรมต่อผลิตภัณฑ์มวลรวมในประเทศ (ร้อยละ)
(ปี 66 – 70)

เพิ่มขึ้นเป็นสัดส่วน
ไม่น้อยกว่า 1.7

(ปี 71 – 75)
เพิ่มขึ้นเป็นสัดส่วน

ไม่น้อยกว่า 1.9

(ปี 76 – 80)
เพิ่มขึ้นเป็นสัดส่วน

ไม่น้อยกว่า 2.0

XY1

Y2

เป้าหมายระดับประเด็น

ตัวชี้วัดและค่าเป้าหมาย

แผนย่อย

แผนแม่บทภายใต้ยุทธศาสตร์ชาติ (พ.ศ. 2566 - 2580) (ฉบับแก้ไขเพิ่มเติม)

nscr.nesdc.go.th 31

การมอบหมายหน่วยงานเจ้าภาพ - แนวทางการขับเคลื่อนไปสูเ่ป้าหมายของแผนแม่บทฯ

ก าหนดหน่วยงานเจ้าภาพ และภารกิจในการขับเคลื่อน
แผนแม่บทภายใต้ยุทธศาสตร์ชาติ

มติคณะรัฐมนตรี
เมื่อวันที่ 3 ธันวาคม 2562

เร่ือง การขับเคล่ือนยุทธศาสตร์ชาติสู่การปฏิบัติ

การมอบหมายหน่วยงานเจ้าภาพฯ
ตามมติ ครม. เมื่อวันที่ 17 ม.ค. 66

เพ่ือขับเคลื่อนแผนแม่บทฯ
(ฉบับแก้ไขเพ่ิมเติม)

nscr.nesdc.go.th 32

หน่วยงานเจ้าภาพที่เก่ียวข้องกับประเด็นแผนแม่บทฯ
ตามมติ ครม. วันที่ 17 มกราคม 2566 เรื่อง การมอบหมายหน่วยงานเจ้าภาพ เพื่อขับเคลื่อนแผนแม่บทฯ (ฉบับแก้ไขเพิ่มเติม) การมอบหมายหนว่ยงาน

เจ้าภาพ เพ่ือขับเคล่ือนแผน
แม่บทฯ (ฉบับแก้ไขเพ่ิมเตมิ)

